COTS E3 Risk Assessment Guide For DOD E3 Systems Engineers Final Draft for the DOD E3 IPT by the COTS E3 Working Group $\label{eq:cots} \textbf{May 2011}$ 2 # Table of Contents | 6 | I. E | executive Summary | 4 | |----|-------|---|----| | 7 | II. I | ntroduction | 4 | | 8 | III. | Determining the Electromagnetic Environment (EME) and EM Requirements | 9 | | 9 | A. | Categorization | 18 | | 10 | B. | Summary | 23 | | 11 | IV. | Spectrum Supportability | 24 | | 12 | V. E | valuate COTS EM Performance and Conduct Gap Analysis | 25 | | 13 | A. | Identify Commercial EMC standards/ Obtain & Analyze data | 26 | | 14 | В. | List MIL-STD-461F Required/Desired Tests | 27 | | 15 | C. | Perform Gap Analysis for Each Test | 30 | | 16 | D. | Assign Risk Severity to Gaps | 33 | | 17 | VI. | RISK ANALYSIS | 38 | | 18 | A. | Criticality (Equipment and/or Platform) | 39 | | 19 | В. | Standard Definitions of Likelihood (Probability) and Severity (Consequence) | 41 | | 20 | C. | The Risk Matrix | 44 | | 21 | VII. | MITIGATION OF UNACCEPTABLE RISK Mitigate Risk through Design and/or Retest: | 52 | | 22 | Appe | ndix A – Commercial EMC Compliance Requirements | 55 | | 23 | A. | FCC | 55 | | 24 | B. | European | 58 | | 25 | Appe | ndix B – Spectrum Certification Process | 61 | | 26 | Appe | ndix C – Risk Assessment Analysis Template | 68 | | 27 | a) (| Criticality vs. EME Zones | 70 | | 28 | b) 7 | The Risk Cube | 70 | | 29 | e) I | mpact to Existing Systems – will have to define | 70 | | 30 | f) I | nteroperability Impact – will have to define | 70 | | 31 | Appe | ndix D – Case Studies - Pending | 71 | | 32 | Appe | ndix E - References | 72 | | 33 | Appe | ndix F – Acronyms | 74 | | 34 | Anne | ndix G = Glossary of Terms | 78 | | 35 | Appendix H - Tools | 80 | |----|---|----| | 36 | B. EM-TARTT Electromagnetic Test & Requirements Tailoring Tool | 80 | | 37 | C. UEM - Unified Electromagnetic Design | 82 | | 38 | Unified EM Design Software Request Form | 83 | | 39 | | | | 40 | Figures and Tables | | | 41 | Figure 1 - COTS E3 Risk Assessment Process | | | 42 | Figure 2 - Gap Analysis Process | | | 43 | Figure 3- Effect of Criticality on Risk Assessment | 41 | | 44 | Figure 4- Flowchart for Evaluating Spectrum Supportability of COTS | 64 | | 45 | | | | 46 | Table 1 - EM Threats vs. Platforms | 10 | | 47 | Table 2 - Shipboard Equipment Category Examples | 19 | | 48 | Table 3 - Equipment Requirements Matrix | 20 | | 49 | Table 4 – Shipboard Example of Criticality vs. EME Zones | 22 | | 50 | Table 5 - Applicability of MIL-STD-461F Test Methods | 28 | | 51 | Table 6 - Terma Scanter 2001 - Example EMI Requirements Comparison | 29 | | 52 | Table 7 - Terma Scanter 2001 Example EMI Requirements | 30 | | 53 | Table 8 - EMC Gap Analysis Factors Affecting Test Severity | 32 | | 54 | Table 9 - Guide to Minimum Acceptable Risk Resulting from EMC Gap Analysis | 34 | | 55 | Table 10 - Assessment of Commercial Standards vs. MIL-STD-461 | 36 | | 56 | Table 11 - Guide to Acceptability of Risk Resulting from EMC Gap Analysis | 40 | | 57 | Table 12 - Guide to Risk Rating Resulting from EMC Gap Analysis | 40 | | 58 | Table 13 - Risk Levels (High, Serious, Moderate and Low) | 42 | | 59 | Table 14 - Levels and Types of Consequence Criteria | 43 | | 60 | Table 15 - Suggested Mishap Probability Levels | 44 | | 61 | Table 16 – Modified 3x3 Risk Reporting Matrix | 45 | | 62 | Table 17 - Example Mishap Risk Assessment Values | 46 | | 63 | Table 18 - Example Mishap Risk Categories and Mishap Risk Acceptance Levels | 46 | | 64 | | | ## I. Executive Summary - The use of commercial items (CI) or commercial-off-the-shelf (COTS) [hereafter referred to as - 69 COTS] equipment presents a dilemma between imposing military E3 standards and the desire to - 70 take advantage of existing commercial systems, and accept the risk of unknown or undesirable - 71 electromagnetic interference (EMI) characteristics. Regardless of the pros or cons of using - 72 COTS, any procured equipment should meet the operational performance requirements, - 73 including electromagnetic compatibility (EMC) requirements, for that equipment in the proposed - 74 installation. - 75 Integration of COTS electrical/electronic equipment on DOD platforms is an increasingly - 76 common practice for a variety of good reasons. COTS typically offer the latest technology and - 77 can be cheaper and more quickly fielded than military systems developed from scratch. - 78 Unfortunately, commercial equipment is not designed for the harsh electromagnetic - 79 environments (EME) found in military platforms and theaters of operation. - 80 One of the biggest difficulties with integrating COTS products into complex military systems is - achieving EMC. EMC is the ability of electrical and electronic equipment and systems to share - 82 the electromagnetic (EM) spectrum and to perform their desired functions without unacceptable - 83 degradation from the EME and without causing EMI to other systems. Blindly using COTS - 84 carries the risk of increasing serious EMI problems within the platform or system. - 85 COTS equipment has typically been designed, tested and fielded to much less demanding - 86 commercial EMC standards, if tested at all, than MIL-STD 461 or MIL-STD 464. However, the - 87 simple fact that it is a commercial item should not be taken as a reason to accept lower EMC - 88 performance. Rather than forgoing robust EMC requirements, program managers (PMs), - 89 system acquisition personnel and E3 engineering professionals must first assess the EMC-related - 90 risk to full operational capability performance from the use of COTS equipment. This document - 91 is to be used primarily by E3 engineering professionals. It provides a detailed methodology by - 92 which to assess the risk of using COTS and achieving EMC. It does not address when in the - 93 acquisition process the assessment should take place, but, rather concentrates on the assessment - 94 of risk. 95 #### II. Introduction - 96 The use of Commercial Items and Non-Developmental Items (CI/NDI) or Commercial Off-the-Shelf - 97 (COTS) equipment allows the military to take advantage of technological advances, cost savings and - 98 rapid procurement stemming from the competitive pressures of the commercial marketplace as well as - 99 developments in other DOD or government agencies. The use of these items can minimize or eliminate - the need for costly, time-consuming, government-sponsored research and development programs. | 101 | COTS equipment usage forces the need for a balance between imposing the usual military | |-----|---| | 102 | Electromagnetic Interference (EMI) controls on existing designs, which may have unknown or | | 103 | undesirable EMI characteristics Because these systems are often not designed for the military | | 104 | electromagnetic environments (EMEs), they may malfunction from susceptibility to the EME or cause | | 105 | other operational EMI problems. COTS are typically designed and tested to EMI specifications and | | 106 | standards that don't provide the same protections against undesired emissions and susceptibilities that | | 107 | military EMI standards requirements do. Using COTS carries a risk of fielding equipment with | | 108 | electromagnetic incompatibilities onboard a military platform. To mitigate the risks, a suitability | | 109 | assessment is required to evaluate the installation environment and the equipment's EMI characteristics | - through a review of equipment design, existing test or analytical data, or even limited testing results. - 111 SD-2, Buying Commercial and Non-Developmental Items, An acquisition guidance handbook, defines - 112 Commercial Items (CI) and Non-Developmental Items (NDI) as follows: - A commercial item is any product or service that is customarily used by the general public or nongovernmental entities and has: - Been sold, leased, or licensed to the general public - Been offered for sale, lease, or license to the general public - Evolved through advances in technology or performance and is not yet available in the commercial marketplace, but will be in time to satisfy the delivery requirements of a Government solicitation - Non-Developmental Items (NDI), on the other hand, are defined as having been previously developed and - used for Government purposes by another DOD /Federal Agency, State or local Government, or by a - foreign Government that has a mutual defense cooperation agreement with the US. - 124 Since commercial items/COTS are already designed and built for a commercial EME, the intended - 125 operational EME and required E3 performance characteristics must be carefully considered for the - desired application during the military acquisition process. Candidate COTS must then be assessed - against these criteria for acceptability. EMI problems can present a potentially hazardous situation - 128 resulting in unacceptable degradation of mission performance capability, damage to hardware, or even - 129 loss of platforms and lives. To mitigate the risk, an assessment should be performed to evaluate the - 130 equipment's immunity characteristics against the planned EME and ability to meet the desired - 131 performance. Factors to be considered in evaluating the suitability of COTS for military applications - 132 include: 118 119 - Impact on mission and safety - The operational EME - Platform installation characteristics - Equipment immunity/susceptibility characteristics - 137 After determination of the intended operational environment, the risk assessment process starts with - obtaining and reviewing existing design criteria (commercial specs), analysis/test data and conducting 138 - additional EMI testing (if necessary.) If the COTS
was designed to a commercial standard, or to one from 139 - 140 another Government agency, there should exist EMI analysis/test data or a Declaration of Conformity - 141 (DoC) (see Appendix A.) That data, if available, should be reviewed to determine if the item is suitable - for the particular application or intended installation. If data cannot be obtained, or does not allow 142 - 143 comparison with the applicable MIL-STD-461 and/or MIL-STD 464 requirements, laboratory EMI - 144 testing should be performed to provide the data necessary to complete a satisfactory comparison. If, after - evaluation of the EMI data, it is determined that the equipment would not operate satisfactorily in the 145 - intended EME, then the equipment needs to be modified, or it might prove to be necessary to select 146 - different COTS equipment with adequate characteristics. 147 - 148 While there are a wide variety of commercial E3 standards available, no single commercial standard - 149 covers the EM environments and requirements of the military. There are E3 related standards developed - 150 by professional societies such as American National Standards Institute (ANSI), Institute of Electrical and - 151 Electronics Engineers (IEEE), Society of Automotive Engineers (SAE), etc. In the United States, the - 152 Federal Communications Commission (FCC) regulates emissions (but not susceptibility) of commercial - 153 products, commonly referred to as Part 15 and Part 18 devices. Radio Technical Commission for - 154 Aeronautics (RTCA) DO-160F, Environmental Conditions and Test Procedures for Airborne Equipment, - 155 is the closest commercial standard to any US military requirements. It is similar to MIL-STD-461 and - 156 should be considered as a valuable resource - 157 On the whole, most COTS equipment has less strict EM requirements (lower immunity levels, higher - 158 allowable unintentional emissions, lax or nonexistent susceptibility limits) than military equipment and - 159 could therefore be more apt to be upset or damaged when exposed to high level radio frequency (RF) - 160 fields or could interfere with legacy systems. Therefore the use of COTS introduces additional risk of - incompatibility and can result in problems, plus associated extra costs, in maintaining performance 161 - 162 through life and for re-use in other scenarios. When considering COTS or NDI in an acquisition, it is - 163 important to include E3 requirements and obtain and review any existing EMI test and/or analytical data. - 164 Figure 1 is a roadmap to systematically evaluate the EMC risk of using a COTS product for a military - 165 application. ## Risk Assessment of CI/NDI Figure 1 - COTS E3 Risk Assessment Process The process above requires the intended EME and actual EM performance requirements to be defined, and evidence of commercial EMC compliance to be evaluated. That is followed by a detailed analysis of the "gap" between the actual EMC performance and the required performance. This gap analysis provides the basis for performing a risk assessment of using a particular COTS item for a particular function/mission requirement, in combination with the functional criticality of the equipment and platform as determined by the procuring activity. Finally, the unacceptable risks are to be mitigated by either carrying out remedial re-design, installation methods (EM barriers), or replacement, and/or retesting. Each major block above will be expanded in detail in the following sections. **Define Environment:** In order to evaluate the acceptability of the COTS EMC performance, it is necessary to define the EME in which the equipment will operate. For existing platforms the EME may already be defined or may be represented by specifying the requirements documented in standards such as MIL-STD-464. This environment may include geographical aspects regarding the area in which the equipment may be operated, such as operational restrictions of US Part 15 & 18 devices in the United States and radiated susceptibility requirements of European Union /MIL-STD-461. **Evaluate EMC Specification and Compliance Evidence:** This process or gap analysis identifies the shortfalls of the existing EMC performance of the COTS equipment. In order to achieve this, the EMC ¹ Developed originally by Pete Dorey, a Senior EMC Consultant at T♦V Product Service Ltd for the UK MoD. Used with permission and adapted for US DOD purposes - standards, test methods and limits applied to the COTS equipment must be identified and compared to the - 187 equivalent EMI tests required (like MIL-STD-461). All available E3 specifications and test data should - 188 be obtained when procuring COTS equipment. That will allow a comparison of the commercial EMI test - results to the desired military EMI requirements, such as MIL-STD-461. - 190 Once the gaps and missing tests have been identified they can be assigned a risk rating of Low, Medium - 191 or High depending on the extent of the deviation from acceptable EM performance requirement. When - 192 test reports are not available, the PM may have to conduct E3 testing to determine the acceptability of - 193 using the COTS in the acquisition. Risk Ratings will be discussed in more detail later, but the assignment - 194 of a quantitative risk is a collaborative effort between the acquiring office and the E3 Engineer. The - 195 program office is obviously responsible for defining, assigning and accepting risks on his program. But - the nature of the technical expertise necessary to conduct an E3 risk assessment on a COTS item will require that program office relies on E3 engineers for assistance in quantifying and assigning the risks in a - 198 meaningful manner to a given procurement. - 199 When the COTS is a piece of spectrum dependent (S-D) equipment, there is also the requirement that it - 200 be capable of getting equipment spectrum certification (ESC); this is the PM's responsibility. - 201 Assess Risk against Functional Criticality: The identified gaps must now be compared to the criticality - of the COTS equipment (with consideration of the platform criticality as well) to perform its - 203 function/mission in the operational EME in which the COTS equipment will be operated. Nil to Low risk - will generally be acceptable. In some non-critical situations Low to Medium risk may be acceptable. In all - 205 cases a High risk is unacceptable and must be addressed. #### 206 Mitigate Risk, Design or Test 208 209 210 211 212 213 214 215 216 217 218 219 There are basically two options if a particular piece of equipment is to be used: - Test the COTS equipment to determine compliance with the actual EMC requirements of MIL-STD-461/464 or otherwise. This is technically as good an approach as any; subsequent required protection can be properly specified, and over-protection will be avoided. However, this approach has both cost and schedule implications of the additional testing required. - 2. Re-design equipment to achieve acceptable EM performance or provide installation modifications, including adding the appropriate protection 'barriers' to reduce the coupled RF fields, adding gasket material, improving existent bonding between subassemblies, addition of ferrite beads, shielded cables/metal backshells, etc. It is highly recommended to also conduct testing if significant re-design is undertaken to verify that the changes reduce E3 risks. However, this approach has both cost and schedule implications of the additional testing required. - 220 Spectrum supportability (SS) is another issue in the militarization of COTS that must be considered. A - 221 chapter in this document is devoted to the management of COTS supportability issues. Modifications - 222 which alter the radio characteristics of COTS can create coordination difficulty in trying to obtain ESC - and, later, frequency assignments. In many cases, the systems are limited to a non-interference basis and - may face severe restrictions. - 225 To summarize, COTS aren't designed with the harsh military operational EME in mind. S-D equipment - 226 is designed for use in commercial, not DOD, bands. Commercial EMI control, design and test - 227 requirements documents that do exist aren't typically stringent enough for military purposes, from either - 228 an emissions or a susceptibility perspective. Thus, using COTS equipment can introduce performance - 229 risk that must be managed and can actually cause more harm than good if their characteristics are - 230 incorrectly assessed. This document provides guidance on how to assess these risks. # III. Determining the Electromagnetic Environment (EME) and EM Requirements - 233 Defining ALL the EMEs and EMC requirements is the most critical step in conducting a risk - assessment/analysis. The deployed operational EME is often the only environments considered; storage, - transportation, and repair are examples of environments that are forgotten or not considered. They will be - 236 covered later on in this section. 231 - 237 While this document concentrates on EMI requirements, comparisons and gap analyses, understanding - 238 the application of EMI requirements can assist with the determination of adequate EM protection in other - areas, such as applying E3 transient tests to help determine resistance to lightning damage or EMP. - 240 The simplest EME definition for a COTS E3 Risk Assessment would be to use tables from MIL-STD-464 - 241 for the appropriate platform type in which the COTS will operate. But to properly define and tailor an - overall EME definition for the COTS application, many other factors should be considered. - 243 Systems will generally be intended for use in a number of operational scenarios with differing EMEs but - there are likely to be only a limited number of scenarios that are significantly different. It is convenient to - 245 categorize the systems by platform so that its overall EME can be determined. Looking at the primary - 246
platform operating environment (i.e., sea, land, air) in relationship to the types of expected EM threats - 247 will reveal important similarities and correlations between each of these main types of environment. The - result is the table below, from UK Defence Standard 59-411, Part 2. - 249 Considering the EM threats detailed in the table below will go a long way toward a more detailed - 250 definition of the overall EME for a COTS application and give the assessor more information by - 251 which to tailor both the EME and the desired EMI performance requirements. These two items - 252 together, the defined EME and the tailored EMI requirements, will provide the basis against - which to conduct the risk assessment by comparing the actual COTS EMI performance. - One can then further subdivide the EME descriptions into the different EM threats in each - scenario. Table 1 below shows a categorization by platform type for which the EM - 256 environments can be significantly different. Although there are different environments for - 257 different situations, it may be necessary to look at only the worst case threats when testing a - 258 system (for example, one would not produce an aircraft that was compatible with the in flight - 259 EME but not compatible with the airbase or shipboard EME). From this chart one can determine - some of the EM threats that need to be addressed for each platform and the relationship to the - 261 other platform environments. As an example, if the COTS equipment is to be used on a surface ship AND is to be used on a submarine, the EMEs are different and the E3 test requirements are different. Initially both required EMEs need to be included for analysis. | Threat | | Air | | Sea | | Land | | Ordnance | |---|----------|--|-----|---|----------|---|----|--| | Lightning | а) | Indirect strike | а) | Ground nearby strike | а) | Ground nearby strike | a) | Ground nearby
strike | | | b) | Direct strike | b) | Ground Direct/
Indirect strike | b) | Ground Direct/
Indirect strike | ს) | Direct/Indirect
stnke | | Flectmetatic | a) | Rotomaft ESD | a) | Human ESD | a) | Human FSD | a) | Human ESD | | discharge (ESD) | b) | P-Static
Human ESD | b) | Discharge from other materials | b) | Discharge from other materials | b) | Discharge from
other materials | | | d) | | | | | | c) | Rotorcraft ESD | | | -0) | Discharge from
other materials | | | | | d) | P Static | | Conducted FM
energy | a) | In flight, power generated | a) | At sea, power generated | a) | Power generated
by field / vehicle | a) | Own internal
generated power | | | b) | internally On ground, as for land service | b) | internally In port, as for land service | b) | generators Power from civilian mains | b) | External power
as relevant land
/ sea / air platform | | | c) | On ship flight- dock
as for sea service | | | c) | distribution Telephone, I AN and other data input /output lines | | | | Static and Low
Frequency Fields | a) | Power System
Magnetic Field | a) | Power System,
Degaussing and
Deperming
Magnetic Fields | a) | Power System
Magnetic Field | a) | As for relevant platform environment | | | b) | Terrestrial
Flectric Field | b) | Terrestnal
Electric Field | b) | Terrestrial
Flectric Field | | | | Radiated
Communications
/ Radar | a)
b) | Rotary at airfield Rotary in flight | (a) | Above decks Submarine | a)
of | Different classes
based on proximity
transmitting | a) | Full life cycle
(derived from
one or many | | / (vada) | ., | rectary ir night | (0) | Submanne | | antennas. | | platform systems) | | | c) | Rotary near / on
ship | (c) | Rotary Wing
near / on ship | | | b) | Operational as for
land / sea / air as | | | d) | Fixed Wing at airfield | (d) | Fixed Wing near
/ on ship | | | | appropriate. | | | e) | Fixed wing in flight | | | | | | | | | I) | Fixed wing near / on ship | | | | | | | | Nuclear
Electromagnetic
Pulse (NEMP)1 | a) | Endo- atmospheric
NEMP | a) | Endo- atmospheric
NEMP | a) | Endo-atmospheric
NEMP | a) | Endo-atmospherio | | , <u></u> , | b) | Exo-almospheric
NEMP | b) | Exc-almospheric
NEMP | b) | Exo-almospheric
NEMP | b) | Exo-almospheric
NEMP | hardening to these effects is required. In the relatively few cases where it is called up Def Stan 08-4 should be consulted #### Table 1 - EM Threats vs. Platforms 262 263 264 265 266 267 268 269 270 271 The following diagram is provided to pose questions regarding major EM requirements areas that may be asked and answered when considering a piece of COTS equipment for use in a military EME. This can help expand on the details noted from the initial EME assessment based on Table 1. A brief discussion of each question is provided to give more clarity to the question. If these questions are accurately answered, a good description of the required EME has been assembled and a gap analysis can be conducted on the COTS equipment documented EM performance. It should be noted, that this list is only guidance. Additional environments may need to be added, based on the nature of the product and where it is to be used. For example, the EMP section could be expanded to include other hostile electromagnetic environments (EME), tailored to the expected mission profile of the platform, which may include non-nuclear EMP (e.g. E-bomb), high-powered microwave (HPM), jammers, or other hostile electronic warfare (EW) sources. While beyond the scope of the examples provided in this document, it would be useful to sub-divide the EME into friendly and hostile military environments, which would be of use in determining COTS risks on non-combat platforms (engineering support vehicles, costal patrol ships, transport aircraft) whose mission profile would see them exposed to friendly EME, but would not likely be exposed to hostile EME such as EMP, high-powered microwave (HPM), jammers, or other hostile electronic warfare sources. #### Unique application and/or location requirements? - 288 Application and location requirements must be determined to ensure the COTS equipment is effectively - evaluated for use in the military application. The application and/or location of the COTS equipment may - 290 not be according to the classifications normally expected by the military standards. An example is stated - in MIL-STD-464 which asks: 287 - Above Deck? An area on ships, which is directly exposed to the external Electromagnetic Environment. - Below Deck? An area on ships which is surrounded by a metallic structure or an area which provides equivalent attenuation to electromagnetic radiation - Both are different environments, but the above questions need to be answered. Basically, these questions - 297 are aimed at the COTS equipment being used on surface ships and submarines. Answering both - 298 questions is important to ensure one or both environment requirements are considered within MIL-STD- - 299 464 when applicability is determined. Comments about equipment used on shore stations, aircraft and - 300 other platforms will be addressed later. #### 301 Entire system located in same location? - 302 A system may consist of several subsystems located within different environments. A good example is a - 303 radar. It tyically consists of an antenna, control assembly, and a monitor, and all three are normally not - 304 located in the same area and are potentially in different EMEs. Each subsystem EME needs to be defined - and evaluated, based on where each will be located. Normally the entire system is looked at as a whole - and the most stringent E3 requirement is used for the analysis. A more effective approach in the use of - 307 COTS might be to apply different EMEs (from MIL-STD-464, for example) or different MIL-STD-461 - 308 requirements to the different pieces of the system to better assess its overall performance. One could even - 309 take actual EME measurements in each area with the antenna, control assembly, and monitor in place of - 310 using the requirements of MIL-STD-464. In any event, care should be exercised when determining the - E3 requirements for a system that consists of several subsystems not colocated in one EME. #### 312 Intentional or Unintentional Radiator? - 313 Intentional radiators are devices that generate and emit RF energy by radiation or induction on purpose as - 314 part of their operation. Typical Examples: - 315 Radar Systems - Portable Communication Devices (PCDs) including cordless telephones, portable radios ("walkie- - talkies"), cell phones, and radio-frequency identification (RFID) systems - 318 Remote Switches, door controls, alarms - 319 Wireless Local Area Network (WLAN) and wireless laptop computers - 320 Subsystems and equipment that use, transform, or generate undesired EM energy as a by-product of - 321 performing its mission are considered to be unintentional emitters. Typical Examples: | 322 | – Intentional radiators emitting other than the intended emission | |--|--| | 323 | - Computers and associated peripherals | | 324 | - Televisions, cameras, and
video equipment | | 325 | – Microwave ovens | | 326 | - Radio and radar receivers | | 327 | - Power supplies and frequency converters | | 328 | – Motors and generators | | 329 | - Electrical hand tools | | 330
331
332 | Stating that the proposed COTS equipment is an intentional or unintentional radiator is a statement used in the national and international commercial community to categorize and determine resultant testing scenarios. | | 333 | EMSEC/TEMPEST Requirements? | | 334
335
336 | If EMSEC/TEMPEST is a requirement refer to "NSTISSAM TEMPEST/1-92 and CNSS Advisory Memorandum TEMPEST 01-02" which provides testing methodology for verifying compliance with TEMPEST requirements, which would be over and above EMI testing. | | 337 | Storage , Transportation and Other Non-Operational EME Requirements? | | 338
339
340
341
342
343 | EMEs are different for different phases of an equipment's lifecycle, particularly for non-operational phases, such as for storage or different modes of transportation. Storage and transportation EMEs can be of major importance, especially if the requirements do not match the requirements of MIL-HDBK-235 and MIL-STD-464. While non-operational EMEs might tend to be more benign than operational EMEs, there may be times when items are stored or being transported near high powered transmitters. MIL-STD-464 can provide additional guidance on these types of requirements. | | 344 | | | 544 | Hull Generated Intermodulation Interference? (IMI)? | | 345
346
347
348
349 | Hull Generated Intermodulation Interference? (IMI)? The Navy has a concern with controlling higher order modulation (IMI) products, most specifically aimed at S-D equipment operating in the High Frequency (HF) band, to permit effective use of the spectrum. This is a consideration for shipboard COTS installations and will contribute to the definition of the EME. If this is a requirement for the COTS equipment, refer to MIL-STD-464 and the particular requirements that are supplied. | | 345
346
347
348 | The Navy has a concern with controlling higher order modulation (IMI) products, most specifically aimed at S-D equipment operating in the High Frequency (HF) band, to permit effective use of the spectrum. This is a consideration for shipboard COTS installations and will contribute to the definition of the EME. If this is a requirement for the COTS equipment, refer to MIL-STD-464 and the particular requirements | | 345
346
347
348
349 | The Navy has a concern with controlling higher order modulation (IMI) products, most specifically aimed at S-D equipment operating in the High Frequency (HF) band, to permit effective use of the spectrum. This is a consideration for shipboard COTS installations and will contribute to the definition of the EME. If this is a requirement for the COTS equipment, refer to MIL-STD-464 and the particular requirements that are supplied. | Microcircuits | 333 | • discrete semiconductors | |--|---| | 356 | • thick film resistors | | 357 | hybrid devices | | 358 | piezo-electric crystals | | 359
360
361
362
363
364 | ESD can cause intermittent or upset (transient) failures as well as hard failures. Intermittent failures occur when the equipment is in operation and is usually characterized by a loss of information or temporary distortion of its functions. Depending on the operational scenarios for the COTS equipment, the ESD environment can be significantly strenuous such as in the case of equipment exposed to vertical lift and in-flight refueling environments. Requirements and guidance are contained in MIL-STD-464 and 1686 and MIL-HDBK-263. | | 365 | EMP Requirements? | | 366
367
368
369 | High-altitude EMP (HEMP) is generated by a nuclear burst above the atmosphere which produces coverage over large areas and is relevant to many military systems. This EME is classified and is currently defined in MIL-STD-2169. EMP requirements are normally imposed on equipment and subsystem enclosures when they are located external to a hardened (shielded) platform or facility. | | 370
371
372
373
374 | MIL-STD-461, RS105, Radiated Susceptibility, Transient Electromagnetic Field is used to verify the ability of the equipment under test (EUT) enclosure to withstand a transient EM field such as that created by an EMP. The equipment or subsystem enclosure shall not exhibit any malfunction, degradation of performance, or deviation from specified indications. This requirement is applicable only if invoked by the procuring activity. Potential equipment responses due to cable coupling are controlled under CS116. | | 375
376
377 | And as previously mentioned, EMP requirements could be expanded to include other hostile EME sources such as non-nuclear EMP, HPM and other hostile EW sources, particularly for COTS use on combat platforms (as opposed to support platforms). | | 378
379
380 | COTS equipment is not normally designed and tested to EMP requirements, only when required by the military for specific applications. Therefore, EMP conformance can be a major stumbling block in qualifying COTS equipment, imposing substantial design changes and testing requirements. | | 381 | HERF Requirements? | | 382
383
384
385 | Hazards of EM radiation to Fuels (and volatile materials) (HERF) is the potential hazard that is created when volatile combustibles, such as fuel, are exposed to EM fields of sufficient energy to cause ignition. HERF considerations will exist if the COTS equipment is a RF transmitter of significant power and is to be located/operated near volatile combustibles. | | 386
387 | Requirements to control EMR hazards to fuels are in MIL-STD-464. NAVSEA OP 3565/NAVAIR 16-1-529, VOLUME 2 provides procedures for establishing safe operating distances. | | 388 | HERP Requirements? | | 389
390
391 | Hazards of EM radiation to Personnel (HERP) is the potential hazard that exists when personnel are exposed to an EM field of sufficient intensity to heat the human body. Radar and EW systems present the greatest potential for personnel hazard and will most likely have HERP requirements. | | 392
393
394
395
396 | Personnel from Electromagnetic Electromagnetic Fields (EMF), | ance with current policy spelled out in DODI 6055.11, Protecting c Fields. It identifies the controls for personnel exposure to EM radiation (EMR) and lists the present maximum permissible exposure ipment is an intentional EMF radiator system refer to DODI 6055.11 for | |--|--|---| | 397
398
399 | - | ERP (RADHAZ) might be required if the system is to be installed 345 and Ministry of Defence Standard DEFSTAN 59-411 Part 5 for more mation. | | 400 | HERO Requirements? | | | 401
402
403
404
405
406
407
408
409
410 | ordnance, or explosive devices
dudding of electrically initiated
operated near ordnance, ordnan
cause premature actuation of or
be coupled from the external El
nearby radiated objects. Possible
degradation. If the COTS equip | diation to Ordnance (HERO) is the potential hazard that exists when are exposed to RF fields. HERO is the danger of accidental ignition or devices (EIDs) in ordnance due to RF fields. If COTS equipment is to be accessfety requirements are mandatory. It is possible that EMF levels can ednance EIDs. RF energy of sufficient magnitude to fire or dud EIDs can ME, either by explosive subsystem wiring or by capacitive coupling from the consequences include both hazards to safety and performance pment is operated near ordnance, HERO safety analyses must be sions from the COTS do not exceed the maximum allowable EMR levels | | 411
412
413
414
415
416 | represents a special case for wh
to-safe separation sequences (S
ordnance is transported/stored, | ther non-operational EMEs were mentioned previously, but HERO ich you need to understand the operational EME for all of the Stockpile-4). Thus, for HERO, the characterization of the operational EME where assembled/disassembled, staged, handled/loaded, platform loaded, as well invironment (vicinity of ship) would be required. And requirements will ing service. | | 417
418
419
420
421 | exposed to different EME level COTS components in its design | n is that, during shipment, storage, checkout and launch, a missile will be s. While a missile would not likely be a COTS item, it may incorporate n. Overall, the
missile's performance must not be degraded by any nce requirements should ensure the COTS performance is not adversely els that will be encountered. | | 422 | Refer to MIL-STD-464 and MI | L-HDBK-240 for HERO requirements and evaluation guidance. | | 423 | Additional guidance: | | | 424
425 | NAVSEA OP 3565/NA | AVAIR 16-1-529, VOLUME 2 Electromagnetic Radiation Hazards (Hazards to Ordnance) | | 426 | AECTP-508/3 | NATO HERO Guidance | | 427
428 | OD 30393 | Design Principles and Practices for Controlling the Hazards of
Electromagnetic Radiation to Ordnance (HERO Design Guide) | | 429
430 | | Electro-explosive Subsystem Safety Requirements & Test Methods for space Systems | |--|--|--| | 431 | EM Vulnerability (EMV) (Susc | eptibility) Requirements? | | 432
433
434
435
436
437
438
439 | perform its specified task, as a res
performance is degraded below a
EME or transient. There are many
life cycle. Many threats will be se
EME corresponding to its suscept | em that causes it to suffer degraded performance, or the inability to ult of the operational EME. An item is said to be vulnerable if its satisfactory level because of exposure to the stress of an operational of different EME levels that a COTS item will be exposed to during its en only infrequently. However, if the COTS encounters an operational ibility characteristics as observed in a laboratory test, it may suffer to be able to perform its specified task at all in that operational | | 440
441 | <u>Lightning Requirements?</u>
Lightning can affect a system in to | wo distinct ways, directly or indirectly. | | 442
443
444
445 | of the lightning channel. These ef | mage to the system structure or equipment due to the direct attachment fects include tearing, bending, burning, vaporization, or blasting of sure shock waves and magnetic forces produced by the associated high | | 446
447
448 | | from electrical transients induced in electrical circuits due to coupling ightning and the interaction of these fields with equipment in the | | 449
450
451
452 | platforms, from ships to aircraft to | lly a set of EMI requirements intended to serve a wide range of o submarines to fixed installations, special applications such as "above e are some tests that need to be covered by another means. Lightning is | | 453
454
455
456
457 | of tests specified in MIL-STD-46 satisfy some of the requirements of | nents related to EMC in MIL-STD-464do not directly correlate to a set 1. Conducting CS115 & CS116 as a prerequisite to EMP testing will of MIL-STD-464 for lightning, however, reference to more applicable for requirements and guidance in the design of lightning protection atform. | | 458
459
460
461 | requirements and verification of | or your electromagnetic environmental effects (E3) interface riteria for your airborne, sea, space, or ground system and then ercial standard(s) that are requested. For instance, DO-160E provides . | | 462
463
464 | standards have been created based | rds for your reference. As can be seen from the descriptions, lightning lon specific platforms, such as aircraft. It stands to reason that an early be the correct standard applicable to testing munitions. | Aircraft Lightning Environment and related test waveforms 465 EUROCAE ED-84F | 466 | NFPA 78-89 | Lightning protection code | |------------|-----------------|--| | 467 | SAE ARP-5416 | Aircraft Lightning Test Methods | | 468 | SAE AIR 1406-76 | Lightning protection & ESD | | 469 | DEFSTAN 02-516 | Guide to Lightning Protection in HM Surface Ships | | 470
471 | RTCA/DO-160E | Environmental Conditions and Test Procedures for Airborne Equipment, Section 22: Lightning Induced Transient | | 472
473 | DEFSTAN 59-411 | Electromagnetic Compatibility, Part 2, Electric, Magnetic & Electromagnetic Environment | | 474 | STANAG 4327 | Lightning Munitions Assessment and Test Procedures | | 475 | AOP 25 | Lightning discharges assessment and tests rationale and guidance | | 476 | AECTP 505 | Verification methodology for the electromagnetic hardness of aircraft | | 477
478 | NCS 10 | Conducted Susceptibility, Imported Lightning Transients (Aircraft / Weapons) | | 479 | AECTP 508/4 | Lightning, Munitions Assessment and Test Procedures | | | | | #### A. Categorization 480 481 482 483 484 485 486 487 488 489 490 491 492 493 494 501 502 Developing a methodology to categorize COTS into specific groups can help to define the overall EMI requirements, based on the category function and location (primarily). One method is to categorize equipment by Equipment Type according to Function (in relation to the use of the equipment), which helps determine some primary EMI control requirements. Category tables can be created for major generic platform types, such as those listed in the MIL-STD-461 Applicability Table. The platform type helps determine the overall EME. The combined EME and EMI requirements for each category and platform must be carefully evaluated to ensure both minimal risk of EMI and reduced cost to achieve EMC in the platform environment. This evaluation must include the expected location, exposure, and use of the platform. At the time of the drafting of this guidance document, there exist few good categorization methodologies for our purposes. The primary reason is that generic categories will require extensive modification for each particular COTS E3 risk assessment application, as often as not. Some thoughts and examples are presented so that the reader may develop their own categorization schema as appropriate. 495 The best example thus far is shown in Table 2 below, provided for shipboard equipment. It is based 496 497 originally on a categorization of shipboard equipment given in IEC International Standard 60533, 498 Electrical and electronic installations in ships – Electromagnetic compatibility and modified for 499 Navy use in the EM-TARTT EMI requirements tailoring tool (see Appendix H). Each category has 500 associated with it different EME and EMC requirements and equally important, different levels of EM risk acceptability. The idea is that using COTS in certain equipment groups that are less mission-critical or are inherently more protected from the EME (based on location or installation) is less risky that other 503 uses. Subsequently, different EMI requirements are imposed. In the case of the IEC 60533 categories, specific IEC EMI standards apply. In the case of EM-TARTT, different tailored sets of MIL-STD-461 requirements are generated. In any case, the acquisition requirements should reflect that the equipment will operate at full performance and will not present interference to other mission critical equipment. | Shipboard Equipment Categories | | | | | | | | |--------------------------------|---|---|--|--|--|--|--| | Category | Equipment and Installation Groups | Examples of Applicable Devices | | | | | | | Α | RADIO COMMUNICATIONS AND NAVIGATION EQUIPMENT | Receivers, Transmitters, Meteorology, GPS, INS, Gyro System, SATCOM, HF, VHF, UHF, Magnetic Flux Compass, Misc. | | | | | | | В | POWER GENERATION, PROPULSION,
CONVERSION | Motor Generators, Motors w/sensors, Variable
Speed Drive, Voltage regulators, Breakers, Solid
State Frequency Changer, Electric Drive System,
Misc. | | | | | | | С | PULSE POWER INTENTIONAL RADARS | Navigation Radar, Combat Radar, Sonar, I/O
Systems, EW Emitter, IFF, TACAN, Beacons, HF,
Misc. | | | | | | | D | MACHINERY CONTROL, SWITCHGEAR | Ship Control System, Local & Remote Controls,
Damage Control, Switch Boards, Electronic
Control, Machinery Control, Steering Control,
Data Acquisition Units (DAU), PLC, Misc. | | | | | | | E | IT, C4I, INTERIOR COMMS, DIGITAL | Computers, Servers, Routers, Wireless
Voice/Data, Digital Equipment, UPS, Interior
Communications, Electronic Equipment Cabinets | | | | | | | F | PASSIVE SYSTEMS (NON ELECTRONIC) | Passive Heaters, Transformers, Induction
Motors, Rigging, Misc. | | | | | | | G | HULL, MECHANICAL & ELECTRICAL | Medical Equipment, Fork Lifts, Conveyor Lifts,
GP Test Equipment, Window Heaters, Cranes,
Winches/Electrical, Misc. | | | | | | | Н | WEAPONS, GUNS, MISSILES | Missiles, Guns, Weapons, Misc. | | | | | | **Table 2 - Shipboard Equipment Category Examples** Another example of categorization is presented in MIL-STD-461C which contained categorization tables for the three services with attendant EMI requirements for each category. MIL-STD-461C provided a series of equipment and subsystem classes (Table 1-II in that document) that directed the user to specific EMI requirements in different "Parts" of the document. The classes described use on specific platforms (Class A), items support Class A items but not in critical areas (Class B) and Miscellaneous/General Purpose items not associated with a specific platform (Class C). Class C
includes a section for commercial electrical and electromechanical equipment (Class C3). The user is directed to Part 10 of MIL-STD-461C which delineates EMI requirements for this class of equipment. Some of these requirements might represent appropriate EMI requirements to apply to COTS applications but an analysis of -461C requirements versus currently acceptable EMI requirements would be required. That is beyond the scope of this document. The categorization concept would lead to the development of an EMI Requirements Matrix, such as the one shown below in Table 3, which would show the acceptable or desired EMI requirements for each category of equipment. Table 3 lists tailored EMI requirements from IEC 60533, which lists EU type requirements for various equipment categories. Bear in mind that the table below is designed to be applied to a wide variety of equipment groups; in the case of a specific COTS E3 Risk Assessment, the interest would be in a small number of specific group requirements (i.e. specific lines listed in the table). | | | | | OSPR 16-2 | OSPR 16-2 | BC 610004-16 | 11790004-11 | EC 610004-11 | EC 61000-644 | EC 6100045 | EC 6100044 | EC 61000-4-2 | EC 81000-4-3 | |-------|--|--|---|--------------------|-------------------|--|------------------------|------------------|-------------------------|---------------|--|--------------------------------|----------------------| | Group | Equipment- and installation groups | Examples of ap | plicable devices | Conducted emission | Radialed emission | Conducted tow Propulation
Harbonice | Power supply variation | Powe suppy falue | Decirial fast transmits | Surge vollage | Candiodad radio frequency
riterlaterice | Electrostatic discharge (ESID) | Sectromagnetic field | | A | Radio communication and navigation equipment | Maritime radiocommunication and
navigation equipment and systems | Transmitters and receivers for maritime
radiocommunication and navigation services | 1 | × | x | × | × | × | х | | × | × | | В | Power generation and conversion | Electric machinery | induction motors/generators | - | | - | - | | | - | | | | | | equipment | | Synchronous machines | | - 1 | | | | | | | - | | | | | | D.Cmachines | 1 | × | 1 | | - | - | | | - | | | | | | El, machines controlled by electronic equipment | 1 | ×. | × | 1 | 1 | 1 | × | X | × | × | | | | | Special electrical machines | 1 | 1 | 1 | 1 | 1 | - 1 | - 1 | - 1 | - 8 | × | | | | Electronic exiters | AVR's: Automatic Voltage Regulators | - 1 | × | 1 | - 1 | 1 | - 1 | - 1 | 1 | × | 1 | | | | | AVR's - additional equipment | 1 | × | 1 | - 1 | 1 | Y | - 1 | 1 | × | 1 | | | | Converters | Cyclo-converters | 1 | × | × | 1 | x | x | × | 1 | × | X | | | | 2.000 | Synchro-converters (DC-link) | | × | × | - 1 | × | Y | × | 1 | × | × | | | | | Pulse-eidth-converters | 1 | × | X | - 1 | 1 | X | × | | × | × | | | | | D.Cconverters | | × | 1 | - 1 | | - 1 | × | | × | - 1 | | | | Transformers | B. B. A. S. | _ | - | 1 | - | 1 | - | - | | - | - | | C | Equipment operating with pulsed power | Maritime navigation equipment | Radar and sonar systems, echosounders | - 1 | 1 | 1 | × | 1 | - 1 | - 1 | X - | × | × | | | Switchgear and control systems | Circuitoreaters/contactors | without electronics | - | | - 1 | - | - | - | - | - | - | - | | | 10 | Electronic control devices | | | - 1 | 1 | - 1 | 1 | × | - 1 | - | × | - 1 | | | | Relay operated control devices | | | | | | x | + | × | | + | | | E | intercommunication and signal processing equipment | Electronic alarm monitor | Ú. | - 1 | × | × | .1 | | ж. | × | 10 | × | ж | | | 1,000,000 | Electronic control system | | | 2 | | | | 7. | | 1 | × . | | | | | Automation system | | 1 | × | 1 | - 1 | 1 | 1 | × | - 1 | × | × | | | | Computers, sensors | | - 1 | - 2 | - 1 | - 1 | 1 | - 1 | × | X. | × | × | | F | Non-electrical items and equipment | Rigging | Generation of parasitic proachand interference | | | no | t applica | ebie | | | | | | | 0 | Integrated systems | Cargo monitoring system with sensors
and equipment in different zones | Yests on individual equipment/systems | * | * | 1 | * | * | * | . 3 | * | * | | | | | integrated Navigation System (INS) | Tests on individual equipment/systems | | × | × | | | × | | 1 | × | 1 | | | | integrated Bridge System (IBS) | Tests on individual equipment/systems | 1 | × | 1 | 1 | × | - 1 | × | × | - X | × | **Table 3 - Equipment Requirements Matrix** X: test required -: test not required) It must be noted that while "categorization" may be an acceptable way to assist in the determination of expected EME and general EMI requirements for a COTS item, there are currently no such tables developed for application by specific services or on particular platforms. That task may be undertaken in the future by the COTS E3 Working Group and would require consideration of some of the following ideas: Can this structure to other generic military platform types (aircraft, ground vehicle, etc.)? • Are there EME assumptions for each group? What is the generic EME and what are the acceptable/minimal/tailored EMI requirements for the different platform categories for each service. 541 542 543 544 551 552 553 554 555 556 - What is the relative criticality level of the various categories (i.e., what groups are more important than others)? How is that scale developed? - How does the criticality affect the desired EMI requirements (i.e., if one group is of lower importance than another, what EMI requirements are being relaxed or dropped? - Category definitions may also factor in equipment criticality. The less critical the equipment (based on its intended function relative to the platform/system mission), the more E3-related risk is acceptable. Adding criticality obviously tends to complicate categorization but it's a distinction that will be useful later in the risk analysis. During the risk analysis portion of the assessment, the criticality of the system helps determine level of risk "acceptability" (i.e., low, medium, or high risk). - 550 So how is mission criticality to be defined? Sample definitions, used in the EMP world, include: - <u>Mission-critical equipment (MCE)</u>. Deemed by the procuring and/or operational authority to be essential to successful performance of the ship's mission. - <u>Mission-critical failure</u>. Either functional upset or damage which results in unacceptable performance degradation as determined by the operational or procuring authority. - <u>Mission-critical subsystems</u>. MCS consists of all MCE and support equipment required to perform critical trans- and post-HEMP attack missions. MCS refers to equipment that must be hardened to perform missions specified to be accomplished during or after exposure to a HEMP environment. - 559 Similar definitions could be developed for a COTS application for E3 risk assessment purposes. - 560 A promising methodology of defining criticality is by creating a "zoning matrix" of EME categories - 561 based on the platform EME (as shown in Table 4 below) to create EMC requirements by group with - 562 which to conduct the final risk assessment. This is an actual example provided courtesy of the UK - 563 Aircraft Carrier Alliance. It defines equipment criticality levels (1* through 5) and EME Zones, resulting - in categories A through E that define a minimum level of acceptable EMC performance. | Criticality Versus EME Zones | 1* | 1 | 2 | 3 | 4 | |-------------------------------------|----|---|---|---|----------------| | Above Decks
Above Bridge
Roof | A | A | A | A | A ¹ | | Above Decks
Below Bridge
Roof | В | В | В | В | D | | Below Decks
High EME | С | С | С | D | D | | Below Decks
Low EME | С | С | С | E | E | 569 ## Table 4 – Shipboard Example of Criticality vs. EME Zones Zones would equate to (based on the CVF EMC Policy CVF-00005386 specifying four EME controlled zones): - Above Decks, Above Bridge Roof Zone > 2000 V/m - 570 Above Decks, Below Bridge Roof Zone < 200 V/m - 571 Below Decks, High EME Controlled Zone < 10 V/m - 572 Below Decks, Low EME Controlled Zone < 3V/m #### 573 EMC Requirements (Groups A to E) - Note: these groups have been adapted for US DOD based on the original material from UK Defstan 59-411. - **Group A-:** The Electromagnetic Environment (EME), which these systems/equipments are - 577 likely to be located within, will be defined in MIL-STD-464C, MIL-STD-461F Above Deck - Limits, MIL-HDBK-235, and for NATO EMEs, AECTP-258/, requirements will be applicable - 579 to the Group A systems/equipments also. - Group B-: MIL-STD-461F Above Deck Limits, requirements will be applicable to the Group B systems/equipments. - Group C-: MIL-STD-461F Below Deck Limits, requirements will be applicable to the Group C systems/equipments. | 585
586 | 6-2 and BS EN 61000-6-4 are applicable as a minimum to the Group D equipments. Group D equipments will be required to have been CE Marked or Wheel Marked certified. | |---
--| | 587
588
589
590 | Group D equipments, which are located in the Above Decks EME, will require evidence of acceptable performance levels achieved while exposed to the more severe EME. Those Group D equipments that are located in the Below Decks High EME Zone may require additional EM protective design measures to mitigate the risk of not achieving an acceptable level of EMC. | | 591
592
593 | Group E-: EU Directive 89/336/EEC requirements, with the levels explained in BS EN 61000-6-1 and BS EN 61000-6-3 are applicable as a minimum to the Group E equipments. Group E equipments will be required to have been CE Marked or Wheel Marked certified. | | 594
595
596 | Group E equipments that are located in the Below Decks High EME Zone may require additional EM protective design measures to mitigate the risk of not achieving an acceptable level of EMC. | | 597
598 | While this is an example of shipboard EME criticality zones, a similar table can be produced for any platform/operational EME such as a forward deployed ground vehicle or | | 599
600
601
602
603
604
605 | When determining the applicable EM environments and requirements, it is necessary to recognize possible operational restrictions that may be acceptable and to potential failure modes. A minimum separation between a COTS system and a potential interference source may be acceptable if the separation does not significantly restrict operations during deployment; or possibly certain failure modes are not mission or safety critical and a lesser degree of hardening of a COTS installation is acceptable. Additional cost of testing non-critical systems is a small price to pay to ensure systems operate safely during critical or battle conditions without jeopardizing the ship's mission. | | 606
607
608
609
610
611
612 | Any operational restrictions, minimum separations, etc. should be formally documented by the Equipment Program Office based on recommendations from the program E3 engineering technical authority, as well as agreeing on the details of the scenarios to be used in the risk assessment analyses. Similarly, the frequency of occurrence of a particular environment may be sufficiently rare to allow it to be ignored or be considered only relevant to safety critical failure modes (e.g. for a direct lightning strike, some systems may only be required to remain safe but not necessarily suitable for service). Again the detail of the requirement needs to be agreed to by the Program office and the E3 technical authorities. | | 613 | B. Summary | | 614
615
616
617
618
619 | The previous paragraphs describe a variety of environments and EME and EMC requirements that should be considered in the use of COTS, because COTS are not typically designed for the rigorous military EME. All equipment, COTS included, will be expected to perform effectively and not cause E3 degradation or damage to any equipment it operates near. Although there are different environments for different situations, it may be necessary to look at only the worst case environments when considering the use of COTS in a military EME. For example, one would not manufacture an aircraft that was compatible | | 620 | with the EME in flight but not compatible with the airport EME. The remainder of this document focuses | Group D-: EU Directive 89/336/EEC requirements, with the levels explained in BS EN 61000- 584 621 on a process by which to compare subsystem/equipment EMC type requirements that COTS are typically designed to against MIL-STD-461, which represents the requirements that the DOD would typically 623 impose. 624 639 643 644 645 646 647 648 ## IV. Spectrum Supportability - 625 DODI 4650.01 establishes DOD policy for management and use of the EM spectrum and defines - 626 procedures for obtaining required equipment spectrum certification (ESC). As of January 2009, it also - 627 requires DOD Components acquiring spectrum-dependent systems to perform spectrum supportability - 628 risk assessments (SSRAs). An SSRA is an evaluation performed by the DOD Component on all - 629 spectrum-dependent systems, INCLUDING COTS, to identify and assess EM spectrum and E3 issues that - 630 can affect the required operational performance of the system. These risks are reviewed at acquisition - 631 milestones and managed throughout the system's lifecycle. Specific task and data requirements for the - 632 conduct of SSRAs are still emerging but your service Frequency Management Office can provide - 633 guidance on the basic requirements. - Spectrum Supportability, a relatively new term in the spectrum management and use area, is an - 635 assessment as to whether the electromagnetic spectrum necessary to support the operation of a spectrum- - dependent equipment or system during its expected life cycle is, or will be, available. A Spectrum - 637 Supportability Risk Assessment requires: - Equipment Spectrum Certification, - Host Nation Spectrum Supportability Assessment (including US&P) - EMC Analyses to determine possible EM interactions requiring further analysis - Equipment Spectrum Certification (ESC) Compliance is a statutory requirement for S-D systems, based on US Codes, Public Law and OMB guidance that basically states: - You cannot use the EM spectrum without obtaining certification and a frequency assignment to operate, and - You cannot spend DOD/public money to buy or build a system unless you know that it can obtain spectrum supportability. - 3. It applies to any S-D equipment used by the DOD and does not differentiate between COTS and DOD developed systems. - The request for ESC, called the DD form 1494, Application for Equipment Spectrum Certification, is the - vehicle by which certification is achieved and is also used for implementing Host Nation Coordination - 651 (HNC) and ascertaining frequency supportability within the territories of foreign nations. NTIA now - requires the use of the EL CID form/format for submission of United States Government (USG) ESC - 653 requests. In OCONUS operations, the use of the spectrum for U.S. operations is by permission of the - 654 Host Government and is formalized in an agreement between the U.S. and the Host Government. To - ensure EMC, the Host Government, in most cases requires the U.S. to supply data concerning the S-D - 656 equipments, E3, to include inland spectral plots, and equipment characteristics from a spectrum usage - 657 standpoint. There are no exceptions for commercial off-the-shelf (COTS), non-developmental item (NDI), - 658 receive-only, or Electronic Warfare (EW) systems when the equipment, system or subsystem is to be - operated outside the United States by the US DOD. | 660 | Spectrum Supportability and the Spectrum Supportability Risk Assessment provide a documented | |-----|--| | 661 | plan/report to achieve positive SS Determination and also document details of the following for each | | 662 | piece of RF Spectrum Dependent equipment, system or subsystem: | - 663 J/F 12's for each RF piece of equipment - Status of Host Nation Coordination - Known Spectrum Supportability issues - Potential Operational impact of known spectrum supportability deficiencies, particularly in foreign countries - Program Risk (R/Y/G) for each RF system, a spectrum supportability Risk summary, and Risk Mitigation plans for spectrum supportability issues. - An assessment of spectrum supportability for acquisition Milestones Spectrum Certification is but one element of the risk assessment process but not the main focus of this guidance document. Additional details on the ESC process and requirements to achieve spectrum certification are provided at Appendix B. ## V. Evaluate COTS EM Performance and Conduct Gap Analysis Military and commercial EMC standards are similar in that both are concerned with controlling emissions to and from surrounding equipment as well as identifying EM susceptibilities of the equipment. That is where the similarities end. Unlike the commercial environment, the military environment contains heavy concentrations of equipment in a confined area, high powered transmitters, and very sensitive receivers. This means that "mutual compatibility" between equipment is likely to pose greater problems in military environments, and the requirements for EMC will be harder to meet. "Equipment used in the military environment can often be classified as "mission critical", "mission essential" or even "safety critical". For military applications, lives can depend on electromagnetic compatibility between numerous electromagnetic devices in a small area. This characteristic is not typically present in commercial equipment and uses. In the United States, EMI requirements on general types of electronics were first introduced by the FCC in 1979 for "computing devices" in the Code of Federal Regulations (CFR) 47, Docket 20780. The requirements used today are essentially the same and are limited to conducted emissions on alternating current (AC) power interfaces and radiated emissions. There are two sets of limits, one for residential areas and a second for industrial areas. Separate
FCC requirements in CFR 47, Part 18, are applicable to industrial, scientific, and medical (ISM) equipment which intentionally use RF energy in their basic operation. Requirements for both Part 15 (also called low-power and non-licensed devices) and Part 18 devices are limited to radiated and conducted emission controls that are dependent on the characteristics of the RF source. The FCC does not yet mandate immunity (susceptibility) requirements for general electronics thereby increasing the risk to the DOD of using FCC approved part 15 or part 18 devices. Refer to Appendix A – EMC Compliance Requirements for a more detailed discussion of FCC and European processes. The European Union, on the other hand, requires equipment sold in Europe to meet 697 both emission and immunity requirements. US manufacturers who wish to sell their products in Europe must meet a variety of these requirements. Member states of the European Union have accepted and are 698 regulated by the Electromagnetic Compatibility (EMC) Directive 2004/108/EC and the Radio & 699 700 Telecommunications Terminal Equipment Directive (R&TTE). These directives are intended to 701 guarantee the free movement of apparatus and create an acceptable electromagnetic environment in the 702 Community territory. In meeting the requirements of either directive, a Declaration of Conformity has to 703 be created by the manufacturer, a CE mark affixed (most electronic equipment), and a technical file 704 assembled that should include any test reports, data, etc. related to compliance with EMI requirements. Obtaining evidence of EMC compliance is one of the major challenges of the risk assessment process. A CE Marked device indicates that the manufacturer or supplier has declared conformity with either the earlier EU EMC Directive 89/336/EEC for apparatus placed on the market up until 20 July 2007, or has declared conformity with the current EU EMC Directive 709 2004/108/EC for apparatus placed on the market since 20 710 July 2007. For equipment already placed on the market 711 prior to 20 July 2007, the existing declaration of compliance with 89/336/EEC remains valid for a two-year transition 713 period until 20 July 2009. After 20 July 2009, all equipment 714 must comply with 2004/108/EC. 708 712 727 728 729 730 731 735 736 737 715 The CE mark on a piece of electronic equipment means that 716 the manufacturer declares that the product meets the EU 717 requirements for that product category. However, it may or may not meet the EU EMC Directive depending on what is 718 719 noted in the Declaration of Conformity. If the device is 720 declared in compliance with the EMC directive then a 721 Technical File must be prepared that includes information 722 on what EMC standards were applied, to what standard it 723 was tested, and the test results. But buyers beware; manufacturers are allowed to "self declare" compliance 724 725 with the EMC Directive although there may not be any 726 actual data to review. Figure 2 – Gap Analysis Process presents the major elements for conducting an effective comparison between military and commercial standards. This analysis identifies and compares the gaps in an effort to ensure all differences are identified and addressed before acquiring COTS 732 equipment for military applications. It is a guide and should be 733 used as such. Each step of the flowchart is examined in more 733 used as such.734 detail below. Figure 2 - Gap Analysis Process ## A. Identify Commercial EMC standards/Obtain & Analyze data The gap analysis process identifies the shortfalls between the commercial tests required/performed on the equipment and the tailored military EMC/EMI requirements on the equipment in its intended operational - 738 environment. In order to achieve this, the commercial EMC standards, test methods and limits applied to - 739 the COTS equipment must be identified and compared to the military standard, test methods and limits - 740 that represent the environment in which the military equipment is to be operated. The first stage is - 741 therefore to identify the commercial EMC/EMI requirements, standards, test methods and limits applied - 742 to the COTS equipment (frequency ranges, limits, CE/RE/CS/RS test types, etc.), either for design and/or - 743 test purposes and the actual tests performed - 744 Step one is to identify the Commercial EMC standards to which equipment claims compliance and to - 745 obtain and analyze any available test data. Create a list of commercial standards that the COTS - 746 equipment has been tested to and verified as per the Declaration of Conformity and/or test reports - 747 supplied by the manufacturer. During this exercise, one must ensure the test reports reflect the testing of - 748 the whole system and not just a portion of the system. An example would be a commercial test report for - 749 a radar system which might reflect the test results performed on the control unit only and not the antenna - and/or visual display component which make up the system. Therefore, the test report is only good for a - part of the system. This assumes that the antenna is on the mast, the control unit below deck, and the - visual display component is on the bridge. In this scenario, it is suggested that an analysis needs to be - performed on each piece of the system. The amount of testing of a COTS subsystem that may be reduced - can be based on the actual location of the pieces of the system. - 755 To evaluate the manufacturer's equipment testing, you should assemble all official EMC test data and - reports (**from the manufacturer**) that were needed to: - FCC mark a product for US consumption and/or, - Self Declare via Declaration of Conformity (FCC/EU), - Other relevant test results from a certified lab (US) or notified body (EU) - 760 Note: Reports may reflect actual testing on another product. If applicable, request a copy of the - 761 engineering justification for grandfathering the system under another product's test results. - 762 See Appendix A for more information on CE Mark and FCC compliance requirements and how to obtain - 763 test data. Included in Appendix A is a generic questionaire that might be used to gather pertinent EMC - 764 data on a COTS item. 765 ## B. List MIL-STD-461F Required/Desired Tests - 766 Compile a list of *tailored* tests from MIL-STD-461F that reflect the minimum desired test requirements - 767 that the COTS equipment must meet based on the equipment categorization and EME definition - 768 developed previously (Section III). The Navy's EM-ARTT (www.em-tartt.us) is a database tool that can - help define EMI requirements based on system technical parameters, location, and use. EM-TARTT is - 770 strictly for shipboard applications. Within this document, EM-TARTT results pertain only to the - 771 examples presented herein. To learn more about EM-TARTT refer to Appendix H. | Equipment and Subsystems
Installed In, On, or
Launched From the
Following Platforms or
Installations | | Requirement Applicability | | | | | | | | | | | | | | | | | |--|----------|---------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | | | CE102 | CE106 | CS101 | CS103 | CS104 | CS105 | CS106 | CS109 | CS114 | CS115 | CS116 | RE101 | RE102 | RE103 | RS101 | RS103 | Noivo | | Surface Ships | A | A | L | A | s | s | s | Α | L | Α | S | Α | A | Α | L | A | Α | 1 | | Submarines | Α | Α | L | A | S | s | s | А | L | Α | s | L | Α | Α | L | L | А | ū | | Aircraft, Army, Including Flight Line | A | Α | L | Α | S | s | S | | | Α | Α | Α | Α | Α | L | Α | Α | ī | | Aircraft, Navy | L | Α | L | A | s | S | S | | | А | Α | Α | L | Α | L | L | Α | ı | | Aircraft, Air Force | | Α | L | A | s | s | s | | | Α | A | A | | Α | L | Г | А | Г | | Space Systems, Including Launch Vehicles | | Α | L | Α | s | s | s | | | Α | Α | Α | | Α | L | | Α | Г | | Ground, Army | | A | L | Α | s | s | s | | | Α | A | A | | А | L | L | Α | Г | | Ground, Navy | \vdash | Α | L | A | s | S | s | | | Α | Α | А | | А | L | Α | А | ı | | Ground, Air Force | | Α | L | А | s | s | s | | | А | Α | Α | | Α | L | | А | Г | Table 5 - Applicability of MIL-STD-461F Test Methods (Per MIL-STD-461F Table 5) Table 5summarizes the applicability of MIL-STD-461F EMI requirements for equipment and subsystems intended to be installed in, on, or launched from various military platforms or installations. Refer to MIL-STD-461F for specifics on the use of the table and the legend definitions. Unfortunately, it's not as simple as applying the MIL-STD-461F tests from the applicability matrix but that's a good starting point. When defining an acceptable set of EMI control requirements for a COTS item, the previously defined EME, the equipment categorization exercises discussed in Section III and the determination of equipment and platform criticality must be taken into account. All these factors contribute to the definition and **tailoring** of specific MIL-STD-461F (and other EMI control) requirements and tests that would ideally apply in the risk assessment process. An in-depth discussion of tailoring MIL-STD-461F requirements is beyond the scope of this document but understanding how the requirements were tailored is an important part of the risk assessment process. Information on tailoring EMI requirements is available from DOD service EMC organizations and experts. Below is an example from a Terma Scanter Radar COTS installation which compares the desired and actual EMI requirements. | Terma Scanter FFG Install | Desired MIL-
STD-461 | Associated EU
Commercial Std | From Test
Reports | Tailored MIL-STD-461 Via EM-TARTT*** | |---------------------------|-------------------------
--|--|--------------------------------------| | Conducted Emissions | CE101 CE102
CE106 | CISPR 11
EN 55022
EN 61000-3-2
EN 61000-3-8
EN 61000-6-3
EN 61000-6-4 | EN 61000-3-2
EN 61000-3-3
* EN 50081-1
EN 55022 | CE102 | | Radiated Emissions | RE101 RE102
RE103 | CISPR 11
EN 55022
EN 61000-6-3
EN 61000-6-4 | * EN 50081-1
EN 55022 | RE101
RE102
RE103 | | Conducted Susceptibility | CS101
CS116 | EN 61000-4-4
EN 61000-4-5
EN 61000-4-6
EN 61000-4-12
EN 61000-4-13
EN 61000-4-16
EN 61000-4-25
EN 61000-6-2 | EN 61000-4-4
EN 61000-4-5
EN 61000-4-6
EN 61000-4-11
EN 61000-6-2
EN 50082-2 | CS116 | | | | |-------------------------------|----------------|---|---|-------------|--|--|--| | Radiated Susceptibility | RS101 RS103 | EN 61000-4-3
EN 61000-4-5
EN 61000-4-6
EN 61000-4-8
EN 61000-4-9
EN 61000-4-10
EN 61000-4-20
EN 61000-4-25
EN 61000-6-2 | EN 61000-4-2
EN 61000-4-3
EN 61000-6-2
** EN 50082-2 | RS101 RS103 | | | | | * Replaced by BS EN 61000-6-3 | | | | | | | | Table 6 - Terma Scanter 2001 - Example EMI Requirements Comparison ## MIL-STD-461F and MIL-STD-464A Tailored Requirements for Terma Scanter 2001 (X-band) #### Equipment Description: Surface Surveillance Radar System X/S band transceivers Terma Scanter 2001 (X-band) is a Mission Critical New Acquisition COTS based system to be installed Below Deck and Topside on various AGOR-14 ship(s). The voltage requirements for this system is 230 volts, current is 1.52 amps and the system draws 0.35kVa. This system is GROUPED into Pulse Power, Intensional Radars and Categorized as a Navigation Radar. It does NOT contain a UPS, it does contain Sensor Leads, and/or it contains the following display types: CRT. Terma Scanter 2001 (X-band) also transmits at 9170MHz-9438MHz and Terma Scanter 2001 (X-band) receives at 9170MHz-9438MHz. The tailored MIL-STD-461F and MIL-STD-464A requirement are as follows: | Test | Test Title | | |-------|--|--| | CE102 | Conducted Emissions, Power Leads, 10 kHz to 10 MHz | | | CS106 | Conducted Susceptibility, Transieuts, Power Leads | | | RE101 | Radiated Emissions, Magnetic Field, 30 Hz to 100 kHz | | | RE102 | Radiated Emissions, Electric Field, 10Khz to 18Ghz. | | | RE103 | Radiated Emissions, Antenna Spurious and Harmonic Outputs, 2 MHz to 18 GHz | | | RS101 | Radiated Susceptibility, Magnetic Field, 30 Hz to 100 kHz | | | RS103 | Radiated Susceptibility, Electric Field, 2Mhz to 40Ghz, skipping 9167 MHz to 9441 MHz. | | #### Tailored Shipboard EMI Requirements from EM TARTT - Example 789 790 791 792 793 794 795 796 | | CE101 | CE102 | CE106 | CS101 | CS103 | CS106 | CS109 | CS114 | CS115 | CS116 | RE101 | RE102 | RE103 | RS101 | RS103 | RS104 | |-----------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | All subsystems | | Х | | | | Χ | | | | | Χ | Χ | Χ | Χ | Χ | | | Antenna only | Х | Χ | | | | Χ | | Χ | | | Χ | Χ | Χ | | Χ | | | Control Unit only | Х | | | Χ | | Χ | | Χ | | | Χ | Χ | | | Χ | | | Display only | | Χ | | Χ | | Χ | | | | | Χ | Χ | | Χ | Χ | | | Display only-
Below Deck | | х | | х | | Х | | | | | Х | Х | | Х | Х | | ### Table 7 - Terma Scanter 2001 Example EMI Requirements ## C. Perform Gap Analysis for Each Test Gap Analysis is the most critical step in the evaluation process. Significant E3 engineering experience and operational understanding is a necessity for conducting these comparisons and applications. It would be ideal if simple, direct comparisons of particular commercial standards with MIL-STD-461 counterparts were possible. Unfortunately, comparisons are rarely straightforward and it is almost | 797
798
799
800 | impossible to call a particular commercial standard a one-for-one replacement for a MIL-STD-461 test. The major difficulty is that <i>there are truly very few 1 to 1 direct mappings between commercial standards and MIL-STD-461F test methods</i> for a variety of reasons, such as the environment for which the standard was intended and by whom the standards were written. | |--|--| | 801
802
803
804
805
806 | ENGINEERING PRACTICE STUDY (EPS) 0178, March 2, 2001, Results Of Detailed Comparisons of Individual EMC Requirements and Test Procedures Delineated in Major National and International Commercial Standards With Military Standard MIL-STD-461E, is an excellent reference in comparing commercial to military standards. Even though it was published in 2001, the standard comparisons are still valid in identifying the gaps in testing between standards. The document is available in the DAU ACC EM and Spectrum Compliance SIA Library: | | 807 | https://acc.dau.mil/CommunityBrowser.aspx?id=128255⟨=en-US | | 808 | From EPS 0178, on the challenges of conducting the comparisons: | | 809
810 | "4.3.3 Differences Between Commercial and Military Standards. For orientation purposes we itemize below the most significant differences between commercial and military standards. | | 811
812 | a) Requirements in the VLF range for submarines are unique because of critical dependence on the reception of sonar and VLF electromagnetic signals. | | 813
814
815
816 | b) There is a high concentration of electronic equipment aboard ships and other military platforms including emitters and sensitive receivers. For this reason, military radiated emission limits are more severe than corresponding commercial limits. The military also places high immunity requirements on devices exposed to nearby intentional emitters. | | 817
818
819
820 | c) The general availability of grounded conducting surfaces (ground planes) for mounting equipment on military platforms. Most commercial equipment (when it is light in weight or portable) is mounted on an ungrounded table top. However, this difference is not pervasive, e.g. floor mounted commercial equipment is frequently bonded to a ground plane. | | 821
822
823 | d) Some frequency ranges are more extensive in military requirements than they are in commercial requirements, hence if equipment is tested to meet commercial requirements, additional testing may be needed for military use | | 824
825
826
827 | These differences make it impossible to find commercial qualified equipment that is completely equivalent to one meeting military requirements. This means that a detailed analysis is required to determine the adequacy of equipment tested to commercial requirements to meet the requirements of a particular military environment." | | 828
829
830
831
832 | EPS 0178 Table 5.1 provides a high-level comparison matrix of commercial and military requirements and more detailed explanations of each comparison in Section 6. Annex A of EPS 0178 provides even more detailed discussions for E3 experts who have the skills necessary to apply the guide to specific procurements. It is highly recommended that the reader obtain and review EPS 0178 for more detail on the challenges of conducting these comparisons. | - 833 A Practical Paper, Risk Analysis by the Use of Commercial Equipment in a Military Environment by Henk 834 A. Klok is another excellent and applicable reference. It provides a more global explanation of the 835 difficulty of conducting standard comparisons from a European perspective. Mr. Klok discusses the 836 differences between MIL-STD 461D/462D and civil EMI-requirements with respect to measurement 837 methods, frequency range and limits. Rather than comparing individual tests, he groups tests into the four 838 primary categories: CE, CS, RE and RS. He also discusses the electromagnetic environment on board 839 Navy ships and evaluating the risk of using COTS equipment in that environment. A few of the 840 assumptions made in the theoretical approach of the comparison are verified by using measurement data 841 taken from commercial equipment. This paper and others are available in the DAU Acquisition 842 Community Connection EM Spectrum Special Interest area at acc.dau.mil (look for the Technical Articles 843 - Table 8 chart is from the United Kingdom Ministry of Defence Standard, DEF STAN 59-411, Electromagnetic Compatibility Management & Planning. It can be used to identify many of the factors that affect test severity that apply to the equipment being evaluated. | Test Type | EMC Gap Analysis Factors Affecting Test Severity (Not all may be applicable) | |-----------------------------
---| | Conducted
Emissions | Scope of lines under test (power and/or signal, control) Frequency range Detector (average/peak/quasi peak) Measurement device (LISN/Current probe/AMN/ISN Measurement distance from EUT along cable Limit units (current/voltage) Circuit impedance for converting between current and voltage Limit level | | Radiated
Emissions | Frequency range Antenna test distance Extrapolation method Detector (average/peak/quasi peak) Test set up (ground plane/EUT height/Bonding) Limit units (current/voltage) Limit level | | Conducted
Susceptibility | Scope of lines under test (power and/or signal, control) Frequency range Modulation Coupling device (Current probe/Coupling Decoupling Network/Shield Injection) Coupling distance from EUT along cable Limit units (current/voltage) Circuit impedance for converting between current and voltage Calibration technique (CW/peak envelope/monitor open circuit/monitor in circuit) Limit level | | Radiated
Susceptibility | Frequency range Modulation Test set-up (ground plane/EUT height/Bording) Limit units (current/voltage) Calibration technique (CW/peak envelope/pre-calibrated volume/field monitored) Limit level | | Transient
Susceptibility | Scope of lines under test (power and/or signal, control) Peak (absolute) Voltage/Current (Impedance conditions) Peak (absolute) value or rate of rise Peak (absolute) lumpulse - impulse equivalent maximum energy in a single polarity Rectangular Impulse - impulse equivalent of total energy Root action integral - total energy Time to peak value Frequency spectrum Calibration technique (pre-calibrated level/monitored in circuit) Differential or common mode coupling | **Table 8 - EMC Gap Analysis Factors Affecting Test Severity** - The final step in the gap analysis is to identify "missing" tests. In other words, what military EMI - 850 requirements are not reflected in the commercial tests that were conducted? List these additional (full or - 851 verification) tests that need to be considered and/or performed to verify COTS equipment's ability to - meet EMC requirements in the defined military environment. - 853 An example of a "missing test" might be a verification test which would be added because the "frequency - 854 range" scanned in a commercial standard is incomplete for a required military environment. As can be - seen above in Table 8, "frequency range" occurs in all the different test types given. The reason is - 856 normally based on the high concentration of other equipment operating in the same frequency range in a - 857 military environment. The concern would be interference with other equipment. Remember, commercial - 858 standards are written for commercial applications and not military applications: that is why there is a gap - 859 between commercial and military standards. - Another example would be "limit levels." Table 8 reflects that all Test Types have "limit levels" - 861 associated factors affecting test severity. Depending upon the test, the commercial standard's limit level - 862 is normally less stringent because they do not take into consideration the close proximity and - 863 concentration of radiators and receivers in most military environments. Limit levels also reflect - 864 differences in test receiver bandwidths used in various radiated and conducted emissions tests. Different - 865 susceptibility (immunity) tests use different modulated signals as well. There are exceptions to the - phenomena. Therefore, every gap should be examined and an engineering analysis conducted to - determine it's specific application to the required equipment environment. ### D. Assign Risk Severity to Gaps - 869 Once the gaps between individual tests have been identified, they can each be assigned a risk rating of - 870 Low, Medium, or High depending on the extent of the assessed differences. The assignment of a risk - 871 rating is subjective but an attempt is made herein to provide a method to standardize the process as much - 872 as possible. As previously mentioned, the risk rating assignment is the responsibility of the Program - 873 Office, but E3 engineers should provide recommendations based on their professional experience - 874 conducting risk assessments. - 875 The risk rating assigned to the gaps identified from the evaluation of the COTS EMC compliance - evidence must be compared to the criticality of the COTS equipment and the criticality of the - 877 environment or platform in which the COTS equipment will be operated. *This comparative analysis* - 878 forms the basis for the final risk assessment. Generally, the greater the criticality of the COTS - 879 equipment, the lesser the degree of susceptibility risk will be permitted to the COTS item. The greater the - 880 criticality of the environment or platform, the lesser the degree of emissions risk will be permitted to the - 881 environment or platform. This concept is summarized in Table 9, UK MoD and Defence Standard 59- - 882 411. | | | Environment/platform criticali | ty | |-----------------------|-------------------------|-----------------------------------|-----------------------------------| | | | Safety/mission critical | Non-critical | | | Safety/mission critical | Emission = Low | Emission = Low to Medium | | ality | | Susceptibility = Low | Susceptibility = Low | | t crittic | Non-critical | Emission = Low | Emission = Low to Medium | | Equipment criticality | | Susceptibility = Low to
Medium | Susceptibility = Low to
Medium | #### Table 9 - Guide to Minimum Acceptable Risk Resulting from EMC Gap Analysis Table 9 talks to the ACCEPTABILITY of the risks. Where Emission and Susceptibility is listed as "Low", that means that the acceptability of undesirable EM emissions is Low (or high risk, in other words). The risks identified in the gap analysis process must now be compared to the criticality of the COTS equipment and the criticality of the environment or platform in which the COTS equipment will be operated. Nil to Low risk will generally be acceptable. In some non-critical situations Low to Medium risk may be acceptable. In all cases a High risk is most likely unacceptable unless some mitigating action or additional testing is applied. In the assignment of risk severity, it is useful to examine how the services define and categorize EMI problems encountered during testing. Consider the following: - During EMV testing at the Naval Surface Warfare Center, Dahlgren Division, they define "susceptibility" as any RF induced response. If that response causes an unacceptable mission impact, then it is classified as a "vulnerability" which must be corrected. When they see an RF response to a test EME level, they will then find the threshold of vulnerability (ToV) for that problem. Knowing the ToV and the probable operational EME for the EUT allows them to discuss the mission impacts with the customer, who makes the final decision on mission impact. - Naval Air Systems Command, E3 Test Definition of Deficiencies - Part I indicates a severe deficiency, the correction of which is necessary because it adversely affects one or more of the following: Airworthiness, mission capability, protection of classified information processing systems, crew safety, system functionality, and others - Part II indicates a deficiency that is less severe than Part I; in other words a deficiency that does not substantially reduce the capability of the aircraft or system to accomplish its intended mission. The correction of this deficiency will result in significant improvement in mission effectiveness, reliability, maintainability, supportability, or safety. Until the deficiency is resolved, significant operator compensation is required to achieve the | 913 | desired level of performance; however, the aircraft or system is still | |-----|---| | 914 | capable of accomplishing its intended mission with a satisfactory degree | | 915 | of safety and effectiveness. | | 916 | o Part III indicates a deficiency that is minor or appears too impractical or | | 917 | uneconomical to correct at this time. | | 918 | | | 919 | The point of this discussion is that it is useful to develop and document a set of risk severity categories for | | 920 | the issues identified during the gap analysis process. The individual gaps identified can be treated as | | 921 | though they are EMI problem failures discovered during testing. Then they can be categorized in a | | 922 | manner similar to the EMI test failure categories above. | | 923 | If there are missing tests, as discussed in the previous section, the lack of data by which to assess | | 924 | particular EMI requirements must be included in the risk assessment. One mitigation technique to rectify | | 925 | a lack of data in a specific area is obviously to conduct additional testing. | | 926 | Table 10 provides a gross assessment of the acceptability of equipment that conforms to the most | | 927 | prevalent commercial standards for use on typical military platforms. It may represent a good starting | | 928 | point for a specific gap analysis effort but, in general, should be used only as a guide to the noted military | | 929 | platforms. | | 525 | practorins. | 931 932 933 934 935 936 937 938 GROUND. AIR FORCE LEGEND <u>RISK</u> CE101 RE101 RS101 = Low Risk CS101 CS109 CE102 RE102 RS103 M = Moderate Risk CS114 CE106 RE103 RS105 H/N = High Risk, No Similar
Commercial Requirement CS115 = High Risk CS116 N/A = Military Requirement that's not applicable to this platform Table 10 - Assessment of Commercial Standards vs. MIL-STD-461 (Per EPS0178, Table 5-1) The matrix is formatted in both color and alphabetic criteria to provide the user with a rapid snapshot of the EMI posture of the particular equipment/systems they are considering purchasing for use on various military platforms. The commercial standards are divided into these categories: DO-160D, International, and National. The five Risk Categories are: | 939 | • Acceptable with a low risk (L, green) | |--|--| | 940 | • Acceptable or moderate risk (M, black) | | 941 | • Unacceptable, high risk (H, red) | | 942 | Unacceptable, high risk, there is no similar commercial requirement (H/N, red) | | 943 | • No military requirement for this platform (N/A, blue) | | 944
945
946
947
948
949 | Each intersection of a row with a column consists of fourteen sub-blocks. As per the legend at the left of the table, these sub-blocks represent, on a column-by-column basis, the Conducted Susceptibility, Conducted Emission, Radiated Emission, and Radiated Susceptibility information, respectively. For example, the intersection of the row for Navy Ground and National standards shows that for the 14 tests called out in MIL-STD-461, five do not apply to this platform, and nine do. For those that apply, four tests are moderate risk and five tests are high risk. For requirements according to DO-160D, the numbers are similar; but the tests at risk change somewhat (the CS114 and RS103 requirements are now at | | 951 | moderate rather than high risk and the CE106 and RE103 requirements are at high risk). | | 952
953 | To reduce or eliminate the initially stated "risk" level given in Table 10 a technical analysis must be made of the differences in instrumentation, measuring technique and limits and evaluate their consequences. | ### VI. **RISK ANALYSIS** 955 971 976 977 978 979 980 981 982 983 984 985 986 987 988 989 990 993 994 995 956 The overall program risk can now be documented based on all the previous 957 analysis and information. Risk analysis 958 959 is the activity of examining each 960 identified risk to refine the description 961 of the risk, isolate the cause, determine 962 the effects, and aid in setting risk mitigation priorities. It refines each risk 963 964 in terms of its likelihood, its 965 consequence, and its relationship to 966 other risk areas or processes. This Guidance Document doesn't present any 967 968 new ideas relative to Risk Analysis; It 969 simply attempts to apply existing Risk 970 Analysis methodology to the particular case of COTS E3 integration. Effective risk management approaches generally have consistent characteristics and follow common guidelines regardless of program size. Effective risk management approaches have the following risk management characteristics. Refer to Risk Management Guide for DOD Acquisition, sixth edition (Version 1.0), Aug 2006. - Feasible, stable, and well-understood user requirements, supported by leadership / stakeholders, and integrated with program decisions - A close partnership with users, industry, and other stakeholders - A planned risk management process integral to the acquisition process, especially to the technical planning (SEP and TEMP) processes, and other program related partnerships - Continuous, event-driven technical reviews to help define a program that satisfies the user's needs within an acceptable risk - Identified risks and completed risk analyses - Developed, resourced, and implemented risk mitigation plans - Acquisition and support strategies consistent with risk level and risk mitigation plans - Thresholds and criteria for proactively implementing defined risk mitigation plans - Continuous and iterative assessment of risks - The risk analysis function independent from the PM - A defined set of success criteria for performance, schedule, and cost elements; and - A formally documented risk management process 991 It is our intent that this guidance herein assists in the implementation of an effective EMC risk 992 management program for COTS use. Risk Analysis begins with a detailed study of the risks that have been identified, in our case, the risk of deploying COTS with identified gaps between the commercial EMI/EMC testing conducted and the desired military EMI/EMC requirements. The objective is to gather enough information about the - platform or system installation to judge the likelihood and the consequences if the risk occurs. So, what is required to complete the risk analysis after the gap analysis is completed? At a minimum, the following information is required: - 999 A method to categorize the mission criticality of the installation including the following 1000 considerations (not all inclusive) - 1001 Equipment vs. Platform criticality - 1002 Safety vs. Mission Criticality - 1003 Definitions of: 1012 1013 1014 1015 1016 1017 1018 1019 - Severity (Consequence) of EMI Problem - 1005 Likelihood (Probability) of EMI Problem - 1006 Standard risk analysis tasks have been tailored to include steps that: - Develop probability and consequence scales by allocating consequence thresholds against a predefined criticality matrix; - Assign a probability of occurrence to each risk using the developed criteria; - Determine consequence in terms of performance impact; and - Document the results to the program. ### A. Criticality (Equipment and/or Platform) The subject of criticality (of equipment) in the categorization discussion earlier has been broached. The criticality of the platform on which the COTS equipment will be installed must also be considered. The combined criticality of the COTS equipment installed on a particular platform in a particular EME should be defined relatively early in the COTS E3 Risk Assessment process. It is at this point in the process, following the Gap Analysis, that the assigned criticality must be factored into the overall risk assessment process. The Risk Acceptability presented in Table 11 is one way to do this. | | | Environment/platform criticality | | |-----------------------|-------------------------|-----------------------------------|-----------------------------------| | | | Safety/mission critical | Non-critical | | | Safety/mission critical | Emission = Low | Emission = Low to Medium | | ality | | Susceptibility = Low | Susceptibility = Low | | t critic | Non-critical | Emission = Low | Emission = Low to Medium | | Equipment criticality | | Susceptibility = Low to
Medium | Susceptibility = Low to
Medium | ### Table 11 - Guide to Acceptability of Risk Resulting from EMC Gap Analysis Table 11 talks to the ACCEPTABILITY of the risks. Where Emission and Susceptibility is listed as "Low," that means that the acceptability of undesirable EM emissions is Low (or high risk, in other words). To turn that around and redefine the table in terms of actual risk levels, the table would look like this (Table 12): | | | Environment/platfor | m Criticality | |-----------------------|--------------------------------------|--|---| | | | Safety/Mission Critical | Non-Critical | | ality | Safety/Mission Critical | Emissions = High Risk Susceptibility = High Risk | Emissions = Med to High
Risk
Susceptibility = High Risk | | Equipment Criticality | Non-Critical | Emissions = High Risk Susceptibility = High to Med Risk | Emissions = Medium to
Low Risk Susceptibility = Medium
to Low Risk | | Equi | Note: High Risk unacceptable for use | n any combination without m | itigation | ### Table 12 - Guide to Risk Rating Resulting from EMC Gap Analysis If the COTS item is considered non-critical and installed on a non-critical platform (the lower, right hand quadrant) the unacceptable or out-of-specification emissions and susceptibilities discovered during the gap analysis phase would be considered low to medium performance risk. After that, the details of the installation and the circumstances of the equipment use would have to be examined carefully to determine the overall acceptability of the installation or whether some sort of mitigation is required. But what is the effect of criticality on the overall Risk Assessment. The more critical the COTS item or the platform on which it is installed is deemed to be, the more the assessment will be driven to the High Risk areas for known EMC gaps. The simplest methodology might be for the equipment to be deemed either mission critical or not mission critical (as noted in Table 12). There would then only have to be two risk categories defined, one for each designation. The effect of criticality is graphically represented in Figure 3 below. | ROBABILA A | MISHAP SEVERITY | | | | |-------------------|-----------------|------------------|-------------------|--------------------| | | Tore Critical | Critical
(II) | Marginal
(III) | Negligible
(IV) | | Frequent (A) | HI | - GH | SERIOUS | MEDIUM | | Probable
(B) | HIGH | | SERIOUS | MEDIUM | | Occasional
(C) | HIGH | SERIOUS | MUM | LOW | |
Remote
(D) | SERIOUS | MEDIUM | MEDIUM MEDIUM | LOW | | Improbable (E) | MEDIUM | MEDIUM | MEDIUM | acal | Figure 3- Effect of Criticality on Risk Assessment # B. Standard Definitions of Likelihood (Probability) and Severity (Consequence) The starting point for all risk related definitions will be MIL-STD-882, System Safety so that standard risk assessment terminology and methodology are being used. Where it is useful to E3-related purposes, items can be tailored to be more E3-oriented. The standard four-by-five Risk Matrix will be tailored to a simpler three by three configuration. Working group discussions have determined that EMI probabilities and severities are relatively "cut and dry" so that less fidelity is needed in the actual risk matrix than the standard setup. The standard matrix structure will be examined before tailoring down to the three by three model. Mishap severity categories are defined to provide a somewhat standardized qualitative measure of the most reasonable credible mishap resulting from personnel error, environmental conditions, design inadequacies, procedural deficiencies, or system, subsystem, or component failure or malfunction. Suggested mishap severity categories are shown in Table 13 below. ### System Safety Risk Matrices - MIL-STD-882 | MISHAP
PROBABILITY | r | MISHAP | SEVERITY | | |-----------------------|------------------|---------------|-------------------|--------------------| | | Catastrophic (I) | Critical (II) | Marginal
(III) | Negligible
(IV) | | Frequent (A) | HIGH | HIGH | SERIOUS | MEDIUM | | Probable
(B) | HIGH | HIGH | SERIOUS | MEDIUM | | Occasional
(C) | HIGH | SERIOUS | MEDIUM | FOM | | Remote
(D) | SERIOUS | MEDIUM | MEDIUM | LOW | | Improbable (E) | MEDIUM | MEDIUM | MEDIUM | LOW | Table 13 - Risk Levels (High, Serious, Moderate and Low) Threat severity or consequence definitions from the DOD Risk Management Guide (based on MIL-STD-882) are shown below and include cost and schedule impacts. The level and types of consequences of each risk are established using criteria such as those described in Table 14. A single consequence scale is not appropriate for all programs, however. For the purposes of this document, only a technical performance definition for risk severity will be used. In addition, since a three by three matrix was developed, the three highlighted definitions in Table 14 below will be used. | | Level | Technical Performance | Schedule | Cost | |-------------|-------|---|---|---| | Consequence | 1 | Minimal or no consequence to technical performance | Minimal or no impact | Minimal or no
impact | | | 2 | Minor reduction in technical performance or
supportability, can be tolerated with little or no
impact on program | Able to meet key dates. Slip < * month(s) | Budget increase or unit production cost increases. < ** (1% of Budget) | | | 3 | Moderate reduction in technical performance or
supportability with limited impact on program
objectives | Minor schedule slip. Able to meet key milestones with no schedule float. Slip < * month(s) Sub-system slip > * month(s) plus available float. | Budget increase or unit production cost increase < ** (5% of Budget) | | | 4 | Significant degradation in technical performance or
major shortfall in supportability; may jeopardize
program success | Program critical path affected. Slip < * months | Budget increase or unit production cost increase < ** (10% of Budget) | | | 5 | Severe degradation in technical performance;
Cannot meet KPP or key technical/supportability
threshold; will jeopardize program success | Cannot meet key program milestones. Slip > * months | Exceeds APB threshold > ** (10% of Budget) | ### Table 14 - Levels and Types of Consequence Criteria (Per Figure 4, Risk Management Guide for DOD Acquisition, 6th Edition) After Consequence (Severity), the probability that the problem occurs must be defined. Mishap probability is the statistical likelihood that a design or procedural hazard will occur during the planned life expectancy of the system. It can be described in terms of potential occurrences per unit of time, events, population, items, or activity. Assigning a quantitative mishap probability to a potential design or procedural hazard is generally not possible early in the design process. At that stage, a qualitative mishap probability may be derived from research, analysis, and evaluation of historical safety data from similar systems. Supporting rationale for assigning a mishap probability is documented in hazard analysis reports. Suggested qualitative mishap probability levels are shown in Table 15. | Description* | Level | Specific Individual Item | Fleet or Inventory** | |--------------|-------|---|--| | Frequent | A | Likely to occur often in the
life of an item, with a
probability of occurrence
greater than 10 ⁻¹ in that life. | Continuously experienced. | | Probable | В | Will occur several times in the life of an item, with a probability of occurrence less than 10 ⁻¹ but greater than 10 ⁻² in that life. | Will occur frequently. | | Occasional | С | Likely to occur some time in
the life of an item, with a
probability of occurrence less
than 10 ⁻² but greater than 10 ⁻³
in that life. | Will occur several times. | | Remote | D | Unlikely but possible to occur in the life of an item, with a probability of occurrence less than 10 ⁻³ but greater than 10 ⁻⁶ in that life. | Unlikely, but can reasonably be expected to occur. | | Improbable | Е | So unlikely, it can be assumed occurrence may not be experienced, with a probability of occurrence less than 10 ⁻⁶ in that life. | Unlikely to occur, but possible. | **Table 15 - Suggested Mishap Probability Levels** (Per MIL-STD-882D Table A-II) As was done with risk consequence, three of the probability categories will be employed (shaded in green in Tables 14 and 15) to construct our three by three risk matrix. It makes sense that EMI problems will either be very repeatable within a given set of circumstances, or that it will be very unlikely to happen at all. For intermittent type EMI problems, there is one probability level in the middle. ### C. The Risk Matrix Once the probabilities and likelihood criteria are defined, the final step is to construct the Risk Matrix for a particular piece of COTS equipment, given a particular criticality grouping based on its planned use. The Risk Matrix is a standard risk analysis output documented in DOD Systems Engineering materials (DOD Risk Management Guide (based on MIL-STD-882), providing a matrix of likelihood vs. consequence of a particular event, with the intersections defining the level of risk for that event. Our immediate challenge is that defining the likelihood that EMI will occur and the consequences of an EMI event is very subjective. All the definitions should be tailored for E3 related applications on a particular program. As previously mentioned, the matrix has been limited to three by three to simplify the output. It is seen from the DOD Guide material that high level program risks (like percentage of budget) are considered. For the case of EMI and COTS however, the concern is with proper operation of the equipment. When executing the risk process and developing the matrix, detailed documentation of the thought processes and assumptions on these items is a must. Table 16 - Modified 3x3 Risk Reporting Matrix Keeping to the standard convention for a Risk Reporting matrix, three key elements need to be provided: 1. A brief description of the risk; - 2. A brief description of the root causal factor(s) for the risk and; - 3. The proposed/planned mitigations that address the source(s) and effect(s). It is standard practice to create Risk Assessment Values to plug into the matrix, allowing a relative ranking of all the risks encountered. An example of a table of such values based on MIL-STD-882 conventions is shown in Table 17. | SEVERITY | Catastrophic | Critical | Marginal | Negligible | |-------------|--------------|----------|----------|------------| | PROBABILITY | | | | | | Frequent | 1 | 3 | 7 | 13 | | Probable | 2 | 5 | 9 | 16 | | Occasional | 4 | 6 | 11 | 18 | | Remote | 8 | 10 | 14 | 19 | | Improbable | 12 | 15 | 17 | 20 | Table 17 - Example Mishap Risk Assessment Values (Per MIL-STD-882D, Table A-III) 1112 11131114 1115 1116 11171118 11191120 1121 1122 1123 1124 1125 1126 1127 R Once again, applying that concept to the 3x3 matrix convention is applied, a Risk Assessment Values table can be developed that would look something like Table 18 below. | Mishap Risk Assessment
Value | Risk Category | Risk Acceptance Level | |---------------------------------|---------------|--------------------------| | 1-3 | High | Program Manager/PEO | | 4-6 | Medium | Systems Engineering Lead | | 7-9 | Low | As Directed | ### Table 18 - Example Mishap Risk Categories and Mishap Risk Acceptance Levels (Based on our tailoring of MIL-STD-882D conventions) A written explanation of what constitutes High (Red), Medium (Yellow), and Low (Green) risk levels is also useful in the production of the actual risk matrix to provide understandable boundaries for each level of risk. A recent example produced by a tri-service committee developing Spectrum Supportability Risk Assessment guidance is show below. Many of the same criteria used in each risk level can be modified and applied to the
COTS E3 Risk Assessment process. No certification or approved J/F-12 in the MCEB archived database - Operating in the incorrect or non-allocated frequency band or significant SS issues are known to exist for this system/equipment - No E3 or, as a minimum, EMC and EMI studies completed, planned or anticipated; known mitigation measures will impact operational deployment and/or use in EME - HNC process not started; operational and/or developmental use may be extremely limited and/or not permitted at all - System will not likely receive HN spectrum support, or may be allowed to operate after lengthy bi-lateral negotiations with individual HNs. - No certification or approved J/F-12 in the MCEB archived database, however similar equipment has been approved and is in the database - System is operating in properly allocated frequency spectrum and ESC can be anticipated Requires minimal actions for ESC, i.e. Note-to-Holder or updated certification request E3/EMC studies funded/planned or completed with mitigation measures identified that will not adversely impact operations Minimum spectrum issues are known to exist for this equipment - Operational and/or developmental use is anticipated to be supportable - May receive HN spectrum support, but with numerous geographic, temporal, spectrum, or operational restrictions; spectrum use in a band may be restricted to a limited number of channels. - Approved J/F-12 exists in the MCEB archived database (minimum Stage 2 for MS B) - Requires no actions for spectrum support - E3/EMC studies completed and compatible operations confirmed or acceptable mitigation measures identified that will not impact operations No SS issues are known to exist for this equipment in the intended operational area Operational and/or developmental use is or will be supportable High likelihood of receiving HN spectrum support to operate with few, or a minimum number of, possible spectrum or operational restrictions. 1130 1131 1132 1133 1134 1135 1136 1137 1138 1139 1140 1141 As will become evident in the example to follow, it takes a great deal of E3 engineering knowledge and program experience to apply all the previous risk guidance to an actual example. ### Risk Matrix Example The following example of the proposed installation of a COTS surface search radar (TERMA SCANTER) aboard a Navy frigate (USS Simpson, FFG 56) will hopefully serve to provide an example of what the actual risk matrix looks like when completed. Bear in mind that the matrix is formatted to be easily briefed; there is a great deal of backup information that goes into the creation of the matrix and that should be kept available for reporting and presentation purposes. That backup information, test reports, spectrum certification documentation, etc. is not contained herein, but listed so that the reader can see what types of documentation was used in the analysis. Comment [b1]: Need to complete! ### 1143 Manufacturer Data Sheet | 1 | 1 | 44 | | |---|---|----|--| | Manufacturer Provided Test Results | | | |------------------------------------|--------------------------------|--| | Immuni | ty Tests Conducted and Results | | | | Passed All | | | RF EM Fields | EN 61000-4-3:1996+A1 | | | Conducted RF Interference | EN 61000-4-6:1996 | | | Electrical Fast Transients | EN 61000-4-4:1995 | | | Electrostatic Discharges | EN 61000-4-2:1995+A1 | | | Voltage Dips and Interruptions | EN 61000-4-11:1994 | | | Surge Transients | 61000-4-5:1995 | | | Manufacturer Provided Test Results | | | |------------------------------------|-------------------------------|--| | Emissions | s Tests Conducted and Results | | | | Passed All | | | EN 55022:1998, Class B | | | | Conducted emission, AC mains | CISPR 22:1997, Class B | | | EN 55022:1998, Class B | | | | Conducted emission, AC mains | CISPR 22:1997, Class B | | | Radiated electromagnetic field | | | | Mains Harmonic Current | EN 61000-3-2:2000 | | | Induced mains voltage | EN 61000-3-3:1995+A1 | | 1149 Summary of comparison of commercial test results to MIL-STD-461E Test methods and limits and conclusions reached by E3 engineer: #### Test Report – DANAK -Measurements of Radio Frequency Interference - Radiated & Conducted Controller Only Tested (no cables, monitor, etc.) - Conducted, AC mains not all measurements were below limit w/2.1 dB uncertainty. - Radiated Electromagnetic Field not all measurements were below limit w/2.6 dB uncertainty - Data Sheet states MIL-STD-461 & EN 60945/A1 "Environmental Specifications and Approvals - CE101 to 61000-3-2 2.4 kHz to 10 kHz not scanned, limits differ - CE102 to CISPR22 10 kHz-150 kHz not scanned, limits differ ### <u>Test Report – DANAK - Measurements of RFI (Susceptibility) Immunity</u> - System Tested controller, cables, motor, monitor w/dummy loads - CS114 to 61000-4-6 10 kHz-150 kHz, 80Mhz 200 Mhz not scanned, limits differ - RE102 to CISPR 22 10 kHz 30 Mhz , 1 GHz 18 Ghz not scanned , limits differ - RS103 to 61000-4-3, 4-6 2 Mhz 80 Mhz, 1 Ghz 40 Ghz not scanned, limits differ 1150 # EU Terma Scanter Test Report – DANAK - Measurements of Radio Frequency Interference (Radiated & Conducted) Statement: The above test report has been found to not contain evidence that the Terma Scanter demonstrates conformance to the requirements of MIL-STD-461F and would therefore, **not** have to be retested to the military standards. RISK: Very High RECOMMENDATION: Acceptability of risk - NONE # EU Terma Scanter Test Report – DANAK - Measurements of RFI (Susceptibility) Immunity) Statement: The above test report has been found to not contain evidence that the Terma Scanter demonstrates conformance to the requirements of MIL-STD-461F and would therefore, not have to be retested to the military standards. RISK: High RECOMMENDATION: Acceptability of Risk-NONE E3 Engineering Assessment (courtesy NAVSEA) Potential for EMI to surrounding below deck systems: The radar passed several European test standards. EN50081-1 for conducted emissions, EN50081-1 for radiated electric fields and EN61000-3-2 for AC Mains Harmonic current emissions. The provided measured data confirmed the conclusion that the radar transceiver units were within the stated limits. Testing was also conducted for immunity to below deck environments defined by the European commercial specifications. The tests did not conform to the maritime IEC 60945 limits that we have approved for the NVR. The tests performed were done with CISPR 22 Class B which is information technology equipment for home use. The JSC specification comparison report states that CISPR 22 is not acceptable for use in place of MIL-STD-461 RE 102 due to the mismatch in frequency coverage and the less stringent levels. A comparison of the CISPR 22 limits for conducted emissions to CE102 does show favorable results. The EN50081-1 limits were much more conservative than CE102 at least over the limited frequency range covered. If it is X band then we would also have a concern about interference to any existing SPS73 onboard. So the provided data is a mixed bag. The Scanter transceiver most likely will be compatible with 1168 1169 the ship power system. The transceiver unit may cause interference to surrounding systems depending upon where these units are installed. 1170 1171 The provided data did not cover the radar PPI or display unit. The requirements for the display 1172 are provided in IEC 60945 and should be met if this unit will be placed in the bridge. At a minimum the display unit must be placed well away from the ships compass, and other critical 1173 1174 navigation systems. If the TERMA Scanter radar is installed then careful checks must be performed on all nearby 1175 1176 systems to confirm proper operation prior to deployment. Without further tests in accordance with MIL-STD-461 or IEC 60945 I would be unable to characterize the risk of this temporary 1177 install. Therefore I consider this installation to be high risk for causing EMI and its operation 1178 1179 must be conducted with care and limited to US&P coastal waters. Spectrum Certification: The NTIA Stage 4 certification was approved for the X band 25 kW 1180 1181 unit. The area of operation was US&P (Coastal Port Regions) as the Coast Guard was the requesting activity. There were several caveats in the use of the radar as it was not fully 1182 compliant with all requirements. IT appears that use of the radar during deployment within US 1183 1184 controlled water is permissible. Use outside of US&P controlled water would not be covered under this spectrum certificaiton. Other issues of potential for interference to existing surface 1185 navigation radar and SLQ-32 onboard the FFG still requires investigation. 1186 1189 ### VII. MITIGATION OF UNACCEPTABLE RISK Mitigate Risk through Design and/or Retest: 119011911192 1193 1194 1195 1196 1197 1198 1199 1200 1201 1202 1203 1204 1205 1206 1207 1208 1209 1210 1211 1212 This process comprises two options: Retest the COTS equipment to determine compliance with EMI requirements, MIL-STD-461 or otherwise. This is technically a good approach as any subsequent required protection can be properly specified, and over-protection will be avoided. However, the disadvantage of this approach is the cost implications of the additional testing required. Remedial re-design can be achieved by adding the appropriate protection 'barriers' to reduce the coupled RF fields or currents the equipment could be exposed to or could emit to below the levels it was originally required to meet. Many manufacturers now offer suitable RF shielded racks and enclosures for this purpose. These allow the /COTS equipment to be housed without modification such that line replacement is readily achieved. The gap analysis process provides the barrier performance specification required. Where a piece of modified COTS equipment becomes "modified-off-the-shelf" equipment marketed as a variant or new model, the resulting equipment needs to meet the EMC Directive with CE
marking as a 'new apparatus' in its own right. Once each risk has been identified and documented as in the previous sections, various options can be explored to reduce each risk to an acceptable level (Program Risk Chart). Some of the measures that may need to be explored are: - Installation - Re-packaging - Shielding or Filtering - Additional Qualification EMC measures should equally extend to: - decoupling the interference path between source and affected equipment/system; - reduction of the level of emission at its source; - increasing the immunity to the disturbance at the affected equipment/system The following measures can be applied individually or in combination: - screening; - grounding; - suitable cable routing, cable separation and cable selection; - selection of suitable equipment mounting place; - filtering; - use of special components (for example overvoltage protectors); - use of special devices (for example to separate different potentials); - organizational measures (for example alternating operation of devices). 1213 1214 1215 ### Mitigation Through Installation | 1216 | Compartment Separation | | |------|---|---| | 1217 | - Graded Compartments | Identify and Mitigate Inherent COTS
Design Content Requirements Shortfalls | | 1218 | Within Compartment | With Respect to Intended Application | | 1219 | - Shielded Rack | | | 1220 | Spatial Separation | | | 1221 | (Zones) | | | 1222 | - Filtering | COMPONENT MODULE SUBASSEMBLY | | 1223 | Cable Segregation | | | 1224 | Within Rack | 166 | | 1225 | Shield Zones | | | 1226 | - Filtering | - 1 | | 1227 | Appropriate Earthing, Bonding | | | 1228 | Mitigation through Re- | COTS | | | | | | 1229 | packaging | PHYSICAL LEVELS OF | | 1230 | | PACKAGING INTEGRATI | ### **Mitigation Through Shielding or Filtering** - Conducted emissions can be dramatically reduced by using a multiple stage line filter. - Radiated EMI may be eliminated or reduced by the use of shielded enclosures and shielding materials. - Act as a barrier to electromagnetic energy - Reduce radiated emissions and also improving susceptibility to electric and magnetic fields. ## **Mitigation Through Additional Qualification** - Target Testing to Main Threat/Vulnerability e.g.: - If operates near High power Radar test at radar frequency and anticipated level. - Physical Separation (if possible) 1231 1232 1233 1234 1235 1236 1237 1238 1239 1240 1241 1242 1243 1244 1245 1246 1247 1249 1250 Golden Rule 'if equipment likely to interfere – separate' DESIGN ALLOCATION AND REQUIREMENTS FLOWDOWN > Modified Military - Use of compartment interference matrix - 1252 Identifies sources and victims - Determines extent of separation - Used to aid 3D CAD Layouts 1257 1253 EM design measures are often a compromise between the ideal and the practical implementation, all of which can introduce cost into the use of the COTS product either in price to produce, delays in implementation and/or verification testing. 1258 1259 1269 1270 1271 1272 1273 1274 12751276 1277 1278 1279 - In many cases, the cost of retesting can be dramatically reduced by performing a pre-scan across the electromagnetic spectrum in lieu of a complete scan, focusing on the areas of the spectrum that interfere with other spectrum dependent devices within the anticipated environment. The scan would reflect the actual impact of implementing the proposed change to the design at the exact frequencies that are of concern. The amount of test time - will result in a much lower cost to verify the proposed mitigation. - Any kind of risk mitigation needs to be performed by personnel with relevant EMC competencies, especially if it is determined that a change to the product to reduce the risk level to an acceptable level is not verified by retesting of any type. ### **Mitigation Guidance Summary** - Evaluating the use of Commercial/industrial EMC standards have to strike a balance between cost saving and risk. Risk mitigation shall take precedence over cost savings in high risk situations or when there are highly sensitive intelligence or security concerns. - Critical systems have to be specified and protected appropriately. - Any kind of change to the design of the product, such as, adding gasket material or changing line filters should be followed by a minimum of a verification scan to verify and document the impact the change had on reducing the risk to a hopefully acceptable level. - All risk mitigations need to be documented appropriately to ensure all the reasoning and actions to reduce the risk to an acceptable level are captured. | 1283
1284
1285
1286
1287
1288 | The following information is provided to understand the framework and complexity of the two main commercial EMC arenas (EU and U.S.) that test data in a report form or declaration to compare to our MIL-STD-461 requirements can be found. If test results/reports are obtained from the manufacturer, an effective gap analysis can be conducted and it can be determined whether reduction in the amount of testing can be reduced in testing COTS equipment for a military application, thus, a realized cost reduction. | | | |--|---|--|--| | 1289 | FCC | | | | 1290
1291
1292
1293
1294 | The body responsible for regulation of EMC emissions in the USA is the Federal Communications Commission (FCC). The FCC has the authority to regulate EMC emissions from all equipment that emits electromagnetic energy on frequencies within the radio frequency spectrum. The intent is to prevent harmful interference to authorized radio communication services. | | | | 1295
1296 | The two main regulations that deal with EMC are Part 15 (Radio Frequency Devices) and Part 18 (Industrial, Scientific and Medical Equipment (ISM)). | | | | 1297
1298 | Part 15 covers low power unlicensed devices which use radio-frequency energy and may be intentional or unintentional radiators. Certain devices are exempted, including: | | | | 1299 | Digital devices used exclusively as industrial, commercial or medical test equipment | | | | 1300 | • Digital devices used exclusively in an appliance, e.g. dishwasher, air conditioner, etc. | | | | 1301 | Digital devices having a power consumption not exceeding 6 nW | | | | 1302 | | | | | 1303
1304
1305 | Digital devices are classified into Class B devices, which are marketed for use in a residential environment, while Class A devices are marketed for use in a commercial, industrial or business environment. | | | | 1306
1307 | Examples of Class B devices include, but are not limited to personal computers, calculators and similar electronic devices that are marketed for use by the general public. | | | | 1308
1309 | Conducted and radiated emissions testing are required by Part 15, either to the limits stated in Part 15 or according to CISPR 22, with the following stipulations: | | | | 1310
1311 | The limits CISPR 22 must be used in their entirety. You cannot mix results using CISPR 22 and Part 15. | | | | 1312
1313 | Additional testing above 1GHz must be carried out for equipment with clock frequencies above 108MHz. | | | | 1314 | The test procedures must be those specified in Part 15 and ANSI C63.4, not those in CISPR 22. | | | | 1315
1316 | Testing must be carried out using the same mains power supply as used in the USA, i.e. 120V, 60Hz. | | | Appendix A – Commercial EMC Compliance Requirements | Subpart C of Part 15 covers intentional radiators and gives details of permitted | l frequency | ranges | |--|-------------|--------| |--|-------------|--------| - 1318 and field strengths. - When considering the purchase of unlicensed devices for use by the Federal Government, the - Manual of Regulations and Procedures for Federal Radio Frequency Management (Redbook) - 1321 needs to be referenced. Basically the Red Book mirrors the FCC topic of non-licensed devices, - including Annex K. Annex K sets out the Federal Government regulations and technical - 1323 specifications under which a low power intentional, unintentional or incidental radiator or device - may be operated officially by a Federal Government Agency without an NTIA approved - frequency assignment". The following sections of the Redbook are of major importance when - considering use of unlicensed devices COTS equipment in military applications within the - 1327 United States: - 7.8 Purchase and Use of Non-Licensed Devices Federal Government agencies may, - without further authority from the Assistant Secretary, purchase "off-the-shelf" non- - licensed devices that conform to the applicable edition of Part 15 of the Federal - 1331 Communication Commission's (FCC) Rules and Regulations (47 CFR 15). Authorization - statement from the NTIA - 7.9 Development and Use of Non-Licensed Devices Agencies may develop and operate - devices that conform to the technical criteria in Annex K without further authority from - the Assistant Secretary. This statement gives the agencies authority to develop and - operated non-licensed devices without approval from NTIA
(JF12's generated). - 10.3.7 Non-Licensed Devices Plans or proposals to operate non-licensed devices shall - be submitted to the SPS for record. Therefore, information about the device must be - submitted to the NTIA, either by 1494 or some other acceptable means. - 1340 It is important to remember DOD activities will not use non-licensed devices for critical, tactical - or strategic command and control applications essential for: - 1342 Mission success - Protection of human life - Protection of high value assets. - 1345 Part 18 covers equipment or appliances designed to generate and use locally RF energy for - 1346 industrial, scientific, medical, domestic or similar purposes, excluding applications in the field of - 1347 telecommunication. - 1348 Typical ISM applications are the production of physical, biological, or chemical effects such as - 1349 heating, ionization of gases, mechanical vibrations, hair removal and acceleration of charged - 1350 particles. - 1351 Conducted and radiated emissions testing are required by Part 18 and the limits are provided - within the text of the regulations. - 1353 The following procedures are spelled out within the regulations: | 1354 | Declaration of Conformity | | | |----------------------|---|--|--| | 1355 | • Certification | | | | 1356 | • Verification | | | | 1357 | Declaration of Conformity | | | | 1358
1359 | Class B personal computers and their peripherals, and consumer ISM equipment (e.g. microwave ovens) are authorized by the Declaration of Conformity procedure or the Certification procedure. | | | | 1360 | The manufacturer must: | | | | 1361
1362 | Get the product tested at a laboratory which has been accredited by A2LA or NAVLAP
for EMC testing. | | | | 1363 | Prepare a technical file | | | | 1364 | Mark the product and place the requirement FCC notices in the user manual | | | | 1365 | Prepare and sign a Declaration of Conformity | | | | 1366 | 66 <u>Certification</u> | | | | 1367
1368
1369 | 8 Certain other products (e.g. scanning receiver, intentional radiators) always require | | | | 1370 | The manufacturer must: | | | | 1371 | • Get the product tested at a <u>laboratory which has been listed by the FCC</u> . | | | | 1372 | Submit the test report, together with a proposed FCC ID Number to the FCC | | | | 1373
1374 | If approval is granted, mark the product with the FCC ID number and compliance
statement, and place the required FCC notices in the user manual. | | | | 1375 | <u>Verification</u> | | | | 1376
1377 | · · · · · · · · · · · · · · · · · · · | | | | 1378 | The manufacturer must: | | | | 1379 | Get the product tested | | | | 1380 | Retain the verification records for possible review by the FCC | | | | 1381
1382 | • Mark the product with a compliance statement, and place the required FCC notices in the user manual | | | **Documentation and Marking** - As can be seen above, the function of the COTS equipment and selection of process by the 1384 - manufacturer will determine the appropriate marking and documentation required to be 1385 - generated to support the conformance to the FCC requirements, especially if the product has the 1386 - FCC ID number displayed on the product and the required FCC notices in the user manual. 1387 - If the COTS equipment manufacturer has successfully tested to the FCC EMC test requirements, 1388 - they should be willing to give access to the associated test report the manufacturer has supplied 1389 - you with their FCC ID, enter that ID into the appropriate field at the below location to obtain 1390 - more information on the product at the FCC. 1391 - FCC ID Search: http://www.fcc.gov/oet/ea/fccid/ 1392 - FCC ID numbers are displayed on devices and indicate that the device has received a grant of 1393 - authorization from the FCC. Manufactures of devices that possess the potential to cause radio 1394 - frequency interference to other devices are required to meet the FCC technical requirements 1395 - 1396 which may include the granting of an FCC ID number. The rules, located in 47 CFR 2.803 and - 1397 47 CFR 2.1204, require that most devices be authorized before they can legally be imported or - 1398 sold in the USA. These rules also require that labels with the information prescribed by the FCC - 1399 be affixed or accompany the device. Not all devices approved for sale and operation by the FCC - rules require an FCC number however. Refer to the FCC web site (http://www.fcc.gov) for - 1400 - 1401 more information. - 1402 B. European - 1403 The European Union issues directives that must be adhered to by member countries. There are - 1404 many directives that cover different classifications of equipment in the European Union, such as - 1405 safety, EMC, and medical. At present, there are two main directives in the EU dealing with - 1406 EMC: - 1407 2004/0108/EC **EMC** Directive - 1408 1999/5/EC Radio and Telecommunications Terminal Equipment (R&TTE) - 1409 As can be expected, the EMC Directive exempts R&TTE equipment from being compliant to the - requirements of the EMC Directive.. After April 7, 2001, all radio and telecommunications 1410 - 1411 terminal equipment must be in full accordance with the new provisions of the R&TTE Directive. - 1412 Both directives specify general requirements that apparatus be constructed such that: - 1413 "The electromagnetic disturbance it generates does not exceed a level allowing radio and - 1414 telecommunications equipment and other apparatus to operate as intended" and - "The apparatus has an adequate level of intrinsic immunity of electromagnetic disturbances to 1415 - 1416 enable it to operate as intended." - 1417 Both Directives also states: - The manufacturer shall perform an electromagnetic compatibility assessment of the 1418 1419 apparatus. - The electromagnetic compatibility assessment shall take into account all normal intended operating conditions. - The compliance of apparatus with all relevant essential requirements shall be attested by an EU Declaration of Conformity issued by the manufacturer or his authorized representative in the Community. This declaration should be available upon request and must list the specifications used to demonstrate compliance. - The manufacturer or supplier must maintain 'Technical Documentation' containing an EMC assessment which contains a test report and design information. - Products sold in Europe must contain the CE mark as an indication of compliance. ### **EU Declaration of Conformity (DoC)** - 1430 The EMC standards in the European Union are of several different types: product, product - family, generic and basic. Each performs a specific purpose of grouping or classification. - 1432 **Product and product family standards** define the requirements and test methods for a small - 1433 range of products. Product standards are produced by product committees who determine what - 1434 requirements must be applied for a particular product or product family to meet the intent of the - 1435 intended directive. 1422 1423 1424 1425 1426 1427 1428 1429 - 1436 Generic standards define the requirements and test methods for those product types that are not - 1437 covered by the more specific product and product family standards. Generic standards are based - on types of environment rather than product categories. The generic standards are available to - be used when a "product" standard which addresses the particular item does not exist. The - 1440 generic standards list the individual test standards (generally, IEC and CISPR documents) that - are applicable and the limits that apply. They will generally refer to the basic standards set out - test methods or provide guidance and background information. They may contain - 1443 recommendations but do not set absolute requirements. Consequently, basic standards do not of - themselves provide a presumption of conformity. Rather they provide standardized test methods - that can be referenced from the other standard types. - 1446 The DoC may be with the equipment documentation, on the manufacturer's website, or supplied - on request. It is usually a 1 sheet declaration that contains a list of all the EU directives and - optionally all the standards with which the product is in conformance. At a minimum the - directives must be listed. As for the standards, the DoC might not list the individual standards. - 1450 For example, if the Declaration of Conformity lists ONLY the EMC Directive, then, a request to - 1451 the manufacturer for a list of the actual standards they are in conformance and test reports - 1452 reflecting conformance EU standards to be compared to MIL-STD performance test expectations - 1453 for our evaluation. - 1454 The CE Mark - 1457 The CE marking affixed to products is a declaration by the person responsible that the product - 1458 conforms to all applicable Community provisions and the appropriate conformity assessment - procedures have been completed. You will find the CE mark affixed to the product, its - instruction manual or to its packaging. - The CE mark is not intended to be a mark of quality rather it is intended to indicate to the - authorities responsible for enforcing the Directives that the product's manufacturer claims - compliance with the directives which apply to the product. It symbolizes the conformity of the - product with the applicable Community requirements imposed on the manufacturer. ### **Technical Documentation** - 1466 The technical documentation must enable the conformity of the apparatus with the essential - requirements to be assessed. It must cover the design and manufacture of the apparatus, in - 1468 particular: 1465 - A general description of the apparatus - Evidence
of compliance with the harmonized standards, if any, applied in full or in part - Where the manufacturer has not applied harmonized standards, or has applied them only in part, - a description and explanation of the steps taken to meet the essential requirements of the - 1473 directive, including a description of the electromagnetic compatibility assessment, results of - design calculations made, examinations carried out, test reports, etc. - 1475 If a manufacturer has labeled his product with a CE mark, he must have created a Declaration of - 1476 Conformity and a technical file has been created. If the COTS equipment is CE marked, then it - 1477 is appropriate to contact the marketing or sales organization /representative for the manufacturer - a copy of the Declaration of Conformity and access to the technical file. Access to the technical - data might require contacting the engineering department for access. EU member countries will - not import products within their borders without a Declaration of Conformity. - Without the technical file contents being supplied, the applicability of the COTS equipment to - the military application becomes very difficult. A gap analysis cannot be accomplished, testing - reduced without high risk, and an ultimate reduction in testing cost. It is imperative that - whatever testing has been done to the COTS equipment must be expressed at the same level as - 1485 any MIL Standard requirement. ### Appendix B – Spectrum Certification Process ### **Global Spectrum Management Organizations** The International Telecommunications Union (ITU) establishes the frequency regulations worldwide. The ITU has treaty status; more than 170 nations participate, including the US. Within each country's borders, they can deviate from the international standards as long as it doesn't impact any other nation. Deviations in a valid case for safety must be well documented and ideally approved prior to radiation of the system. The U.S. is one of the biggest "deviators" from these regulations in the world. The most "exceptions" to the rules can be found within our country. Within the U.S., there are two groups that govern the spectrum: the Federal Communications Commission (FCC) for commercial systems and the National Telecommunications and Information Administration (NTIA) for all government systems (including DOD). Because the U.S. has so many spectrum-using high-technology devices, the FCC and NTIA have agreed upon three classes of spectrum owners: primary, secondary, and "FCC Part 15" devices. Part 15 devices include low power items such as cordless telephones, wireless local area networks (WLANS), garage door openers, radio frequency identification (RFID) tags, radio controlled cars, computer parts, etc. *Part 15 devices have no legal status and must endure any interference that they receive and must not cause any interference to any legally authorized user of the spectrum*. DD Form 1494 The civilian spectrum is, generally, not authorized for military use. It cannot be assumed that all 1508 1509 COTS will be allowed to operate in a military environment. Much depends upon the technical characteristic of the transmitter and its spurious and harmonic emissions. For receivers, the out-1510 of-band rejection requirements are of concern. Therefore, S-D COTS equipment cannot be 1511 1512 procured without obtaining a certification of spectrum support, including the required national and host nation coordination to operate 1513 1514 **DD FORM 1494** The cornerstone of spectrum certification is the DD Form 1494, titled "Request for Equipment 1515 Frequency Allocation". It is the primary vehicle for requesting the use of spectrum in the U.S. 1516 and throughout the world. The form itself and instructions can be found at 1517 https://acc.dau.mil/spectrum/. The content of the form includes the proposed technical 1518 1519 characteristics of the overall system, transmitter, receiver, and antenna. 1520 The spectrum certification process starts with a Customer or Program Office submitting the 1521 required DD Form 1494 through the chain of command to a MAJCOM (Major Command), or SYSCOM (Systems Command) or HQ activity responsible for SM in their Service. The DD1494 1522 is reviewed for sufficient data and accuracy throughout and once completed, is submitted to the 1523 1524 MILDEP spectrum management office (SMO) for action. The data in the DD Form 1494 is required for EMC determination and supports authorization agencies in their analysis of 1525 1526 equipment design. The MILDEP SMO also reviews the DD Form 1494 for sufficient data, data accuracy, and 1527 begins the compliance checking with applicable standards, regulations and guidelines. 1528 1529 Coordination packages are prepared and the DD1494 is then submitted to the J-12 Permanent Working Group (PWG), where the DD Form 1494 changes to a J-12 paper. The MILDEP 1530 SMEs, JSC, & NSA reps of J-12 working group review the data for accuracy, sufficiency, and 1531 potential conflicts with existing systems. If approved, the J-12 Steering Member signs the guidance package which is then distributed by the JSC through channels to the submitting proposals for operational use based on MCEB guidance. MAJCOM, SYSCOM or MILDEP SMO. The submitter then initiates frequency assignment 1532 1533 1534 1538 1539 1540 1541 1542 1543 1544 1545 1546 1547 1548 1549 1550 1551 1552 1553 1554 1555 1556 1557 1558 1559 1560 The As noted in the figure, the DD form 1494 is also the vehicle for implementing Host Nation Coordination (HNC) and ascertaining frequency supportability within the territories of foreign nations. In such situations, the use of the spectrum for U.S. operations is by permission of the Host Government and is formalized in an agreement between the U.S. and the Host Government. Each host nation has the sovereign right to permit or deny the US military access to the spectrum within its borders. To ensure EMC, the Host Government, in most cases requires the U.S. to supply data concerning the equipment characteristics from a spectrum usage standpoint. The data required in most of these situations is the same data elements as in the DD Form1494 even if the U.S. uses COTS equipment. There are no exceptions for commercial off-the-shelf (COTS), non-developmental item (NDI), receive-only, or Electronic Warfare (EW) systems when the equipment, system or subsystem is to be operated outside the United States by the US DOD. Not all non-licensed devices operating within the US&P require a DD Form 1494 to be filed and may be operated officially without a NTIA approved frequency assignment; however, DOD requires a frequency assignment registered in the FRRS. These devices include, but are not limited to: wireless local area networks, wireless barcode readers, bio-medical telemetry, and cordless telephones. Check with your service FMO for guidance on your specific application. For more information refer to: Manual of Regulations and Procedures for Federal Radio Frequency Management (Redbook) http://www.ntia.doc.gov/osmhome/redbook/redbook.html Chapter 8 Procedures and Principles for the Assignment and Coordination of Frequencies ANNEX K Technical Standards for Federal "Non-Licensed" Devices Annex K of the NTIA manual sets out the Federal Government regulations and technical specifications under which a low power intentional, unintentional or incidental radiator or device may be operated officially by a Federal Government Agency without an NTIA approved frequency assignment. Non-government operations of these radiators, called non-licensed devices or Part 15 devices, are regulated by the Federal Communications Commission (FCC) Code of Federal Government Regulations, Title 47, Part 15. FCC regulations and standards do not apply to the Federal Government although many low power devices are operated by the Agencies without an NTIA approved frequency assignment. The NTIA thus provides the regulations and standards in this Annex for regulating Federal Government official operations involving low power radiators as non-licensed devices. The regulations and standards in this Annex are a subset of the FCC Part 15 regulations. ### Spectral Adequacy Decision Process. (From DOD Manual 3222.3, Draft (as of May 2010)) The overall decision process that should be used to evaluate the spectral adequacy of any COTS for an intended military application is illustrated in Figure 1. Figure 4- Flowchart for Evaluating Spectrum Supportability of COTS 1. <u>Determining Spectral Requirements</u>. When determining spectral requirements necessary to fulfill the mission the following should be identified: | 1578 | a. Is the performance of the COTS safety or mission critical? | |------|--| | 1579 | b. Frequency range of operation | | 1580 | c. Required throughput | | 1581 | d. Justification for bandwidth optimization in the proposed architecture | | 1582 | e. Required bandwidth based on recommended technology | | 1583 | f. Power output | | 1584 | g. Antenna gain and characteristics with proposed technology and rationale | | 1585 | including cost impact | | 1586 | h. Area of operation (e.g., CONUS, outside CONUS (OCONUS), etc.) | | 1587 | i. Application: Fixed or Mobile | | 1588 | j. Host platform (e.g., dismounted soldier, airborne, etc.) | | 1589 | k. How mission requirements will be met while complying with SM regulations | | 1590 | 1. The plans for obtaining certification in intended HNs | | 1591 | 2. Spectral Data. Next, the availability of spectral data must be determined, whether the | | 1592 | data describes the EM characteristics of the COTS, and how well those characteristics | | 1593 | meet anticipated needs. As indicated earlier, COTS is generally not designed to operate | | 1594 | in the harsh military EME and, in many instances, lacks sufficient emission control or | | 1595 | susceptibility protection such
that severe EMI problems can result. PMs must request the | | 1596 | manufacturers of COTS to provide the requisite technical characteristics and spectral data | | 1597 | needed to complete the process. If the data does not exist, the PM must program for and | | 1598 | conduct the necessary tests to obtain the data. The data is required for the following: | | 1599 | (a) The potential for EMI increases when DOD employs COTS since most COTS | | 1600 | are not designed or tested for operation in the extremely dense, high power | | 1601 | EME found during military operations. Conversely, the resolution of such | | 1602 | problems is more difficult when this data is not available for use in | | 1603 | developing potential fixes. | | 1604 | (b) Site planning for the installation of COTS systems in DOD platforms or land | | 1605 | facilities, while maintaining mutual compatibility between systems, is | | 1606 | difficult, if not impossible to do in the absence of specific, spectrum | | 1607 | performance data. | | 1608 | (c) COTS with unknown, out-of-band emission characteristics can cause severe | | 1609 | EMI to critical systems in the environment, requiring costly corrective action | | 1610 | programs and probably reducing operational effectiveness. | | 1611 | (d) Spectrum planners, who develop frequency plans for DOD missions, are | | 1612 | responsible for assigning frequencies to preclude EMI among the multitude | | 1613 | of emitters and receivers that will operate in the battle space or in training | | 1614 | exercises. Non-certified emitters and receivers constitute unknown quantities | | 1615 | that present a hazard to spectrum planning and overall mission success, | # **Certification of COTS** 1616 1617 regardless of their operational frequencies. - When contracting for the acquisition of S-D COTS, particularly those that utilize civilian - frequencies, it is essential that the ESC process described previously be followed. Submissions - of Stage 3 and/or Stage 4 DD Form 1494s are required for COTS planned for use by the military, - including FCC Part 15 devices. Approval is contingent upon compliance with the provisions of - NTIA Manual and is applicable only for use in the US&P on a non-interference basis. Approval - for use outside the US&P is difficult to obtain and is based on formal HN coordination and - approval via the COCOMs. - 1626 (1) DOD is afforded access to, and shares, the spectrum with other Federal Agencies, local - 1627 Governments and private Industry. Consequently, DOD must demonstrate critical needs to - maintain specific portions of the spectrum for exclusive use. This is truer now more than ever - before considering the wide use of wireless technologies in the market-place. . - 1630 (2) Government requirements for use of the spectrum in exclusive non-Government bands can - be accommodated either by becoming a user of a commercial service, such as cellular telephone, - or by obtaining a secondary allocation. When using a commercial service, a Government user - may buy or lease COTS equipment that has been "Type-Accepted" in accordance with FCC - 1634 rules. - 1635 (3) Secondary allocations can be even more of a problem for the Government user who, in this - case, is afforded no protection at all from EMI. Furthermore, regulatory policy stipulates that - primary allocation operations will experience no EMI from secondary users. Consequently, - 1638 operational EMI can be expected in the absence of appropriate spectral considerations during - 1639 acquisition. 1645 1646 1647 1648 1649 1650 1651 1654 1655 - 1640 (4) Relocation of COTS to new frequency bands is difficult, costly, and may cause interactions - 1641 with other equipment. In addition to the increased likelihood of operational EMI because of - 1642 overcrowding in the remaining spectrum, equipment redesign, additional testing, re-certification - 1643 for spectrum use, and training all may be necessary. ### 1644 Risk Assessments - When evaluating the risks associated with the use of COTS, the following should be considered: - 1. Are there possible interactions with other S-D systems in its intended operational environment? - 2. Will the proposed utilization of spectrum demonstrate the service prioritization and spectrum utilization prioritization in the battlefield environment with other existing and proposed systems? - 3. Is the best available technology being used for its spectrum requirement? - 4. Has the proposed COTS considered the spectrum sharing/utilization with otherdeployed systems to achieve its mission requirement? - Will the overall system or platform mission requirements be met if the proposed COTS does not comply with SM regulations? 1656 1657 6. What is the likelihood of obtaining certification and HNA in intended operational and training areas? 1658 7. Is relocation to another frequency band feasible? 1659 1660 8. Are there other options available to satisfy the required performance (COTS, NDI, or GOTS)? 1661 1662 If after evaluation of the COTS, it is determined that it would probably not be certified, then it is the responsibility of the procuring activity to implement to select other equipment (e.g. COTS, 1663 NDI, or GOTS) with adequate characteristics. 1664 If COTS equipment is to be used in dense electromagnetic environments such as found aboard a 1665 ship or on an airplane, either as part of commercially provided service or on secondary or NIB 1666 1667 allocation status, the potential for mutual interference is increased. Under such conditions, the harmonic and spurious emissions of the COTS transmitters as well as any emissions generated 1668 by the COTS receivers can be sources of interference. Further, where the DOD places reliance 1669 on the commercially provided services, on secondary allocations or on use of NIB, the receiver 1670 spurious response characteristics of COTS equipment can be involved in interference from other 1671 equipment. Thus, where COTS equipment is used by the DOD in non-Government exclusive 1672 bands where dense electromagnetic environments are involved, the equipment characteristics 1673 concerning interference potential are required. 1674 Use of COTS equipment with a secondary allocation or a footnoted NIB affords no protection to 1675 1676 the Government user and requires that primary allocation operations will receive no interference 1677 from the secondary or NIB Government user. In summary DD1494 data should be obtained on all COTS equipment, unless there is absolute 1678 assurance that a particular equipment type will be used only in the US&P in normal non-1679 Government environments. If such assurance is given, FCC type acceptance and manufacturers 1680 1681 specification data should be provided. | 1683 | Appendix C - Risk Assessment Analysis Template | |------|---| | 1684 | Note: Based loosely on Navy A – O Message format (outline at end) | | | | | 1685 | | | 1686 | INTERVIEW/RESEARCH TEMPLATE (DRAFT) | | 1687 | | | 1688 | System Specifications/Risk Assessment Information | | 1689 | A. Identification of E3 RA / title | | 1690 | B. Category of System (Dependent on Final Category Definitions!) | | 1691 | C. Operational impact – summary of RA? | | 1692 | Questions/Info Desired | | 1693 | | | 1694 | D. Manufacturer's name and P/N for total system being evaluated. | | 1695 | E. EME of system subsystems Entire system to be located in same | | 1696 | environment (bridge/below deck etc.)? | | 1697 | F. Power requirements DC voltage/current; AC voltage/current/frequency/phases If | | 1698 | Both AC/DC,? Which one is being considered? | | 1699 | 1. Determine the Electromagnetic Environment (EME) | | 1700 | a. Installation location (Ship/Land/Air) | | 1701 | b. List ALL environments in which the equipment will be operated | | 1702 | c. Intentional/unintentional emitter | | 1703 | d. Transportation/storage/repair requirements | | 1704 | e. HERO/HEMP/HERF/EMP/ESD requirements | | 1705 | f. Categorization | | 1706 | | | 1707 | Questions/Info Desired | | 1708 | • Research Effort: Google system name/nomenclature to get additional information, | | 1709 | spec sheets, etc. | | 1710 | Interview originator, determine mission profile of system, discuss mission criticality, | | 1711 | platform/location information (including antennas/transmitters in close proximity), | | 1712 | what test data is available | | 1713 | • Need any program, requirements, CONOPs, etc. documentation that might help with | | 1714 | information on use of COTS item, categorization, criticality, etc. | | 1715 | Need extensive information on installation and intended use | | 1716 | o Any known previous use experience by another service or organization? | | 1717 | Is it mission or platform critical? Why? | | 1718 | Desire life cycle transportation, storage and maintenance plans as pertains to | | 1719 | changing EME | | 1720 | What can they tell us about other EM related requirements such as | | 1721 | HERO/HEMP/HERF/EMP/ESD | | 1722 | | | 1723 | | | |------|----
---| | 1724 | 2. | Spectrum Certification | | 1725 | | Questions/Info Desired | | 1726 | | • Is there a DD 1494 exist? Has a DD Form 1494 been filed? If so, what is the 1494 | | 1727 | | Status (what stage approved)? Can we get a copy? If not, has the process been | | 1728 | | started? | | 1729 | | • Is there Local Frequency Office frequency approval (at the intended operational | | 1730 | | location)? | | 1731 | | Host Nation requirements and status? | | 1732 | 3. | Evaluate COTS EM Performance and Conduct Gap Analysis | | 1733 | | a. Identify Commercial EMC standards/Obtain & Analyze data | | 1734 | | i. FCC, EU Declaration of Conformity | | 1735 | | ii. EMI/ EMC Test Report Data | | 1736 | | b. List MIL-STD-461F Required/Desired Tests | | 1737 | | c. Perform Gap Analysis for Each Test | | 1738 | | d. Assign Risk Severity to Gaps | | 1739 | | | | 1740 | | Questions/Info Desired | | 1741 | • | Has the equipment/component been qualified for a CE Mark or FCC Certification? | | 1742 | | o If Yes, state which one | | 1743 | | o If FCC certified, verify in data base. | | 1744 | | o If so, is there any known EMI requirements or test data? | | 1745 | | o Can they help get it for the E3 risk assessment? | | 1746 | • | If CE Mark, can we get the Declaration of Conformity? | | 1747 | | Need listing of EMI standards met | | 1748 | | o Want Technical File, test results/data EMC standards including sub sets of EMC | | 1749 | | standards that have been applied. | | 1750 | | Overview of any EMC analysis undertaken together with conclusions. | | 1751 | | o Details of the Competent Body/EMC Specialist that has endorsed the TCF | | 1752 | • | Indicate which categories of EMC compliance are applicable to the equipment | | 1753 | | European EMC product Specific/Family Standards EMC Product Specific Parish Committee Commi | | 1754 | | o European EMC generic Standards for Residential, Commercial and | | 1755 | | Light Industrial Environments. | | 1756 | | o European EMC generic Standards for Industrial Environments. | | 1757 | • | Defence Standards (MIL-STD-461, DEF Stan 59-411, etc) | | 1758 | | Ship below decks environment | | 1759 | | o Ship above decks environment. | | 1760 | | o Other Environments (Specify) | | 1761
1762 | • | Has there been any EMI or integration testing done by the program office? Is any planned? | |--------------|--------|---| | 1763 | | o Is so, what are the EMI test requirements? Is there a test plan we can review? | | 1764 | | 2 is so, while the market to the party is there a test pain we can re- | | 1765 | 1 | Risk Analysis | | 1703 | 7. | NISK Analysis | | 1766 | | Criticality vs. EME Zones | | 1767 | | The Risk Cube | | 1768 | | Threat Severity Table | | 1769 | | Mishap Probability Table | | 1770 | e) | Impact to Existing Systems – will have to define | | 1771 | f) | Interoperability Impact – will have to define | | 1772 | | | | 1773 | 5. | Mitigation Plan | | 1774 | a) | Any documentation requirements (for redesign or corrective action efforts) | | 1775 | ŕ | | | 4776 | NT 4 | | | 1776 | | Based on A – O Formatted Navy Message (outline below). Green indicates applicable to | | 1777 | Risk A | assessment template, Red indicates not applicable. | | 1778 | A- | Identification of change / title | | 1779 | | Type of change (hardware, software, or firmware) – N/A for E3 RA | | 1780 | C- | Purpose of change – NA for E3 RA | | 1781 | D- | Operational impact – Specifically address which criteria the change meets: Significantly | | 1782 | | improves warfighting capability, correct critical operational deficiency or improves safety | | 1783 | | - Summary of RA? | | 1784 | E- | Prerequisite requirements | | 1785 | F- | Testing accomplished for approval / certification | | 1786 | G- | Schedule that has been coordinated with ships's force – NA for E3 RA | | 1787 | H- | Integrated logistics support requirements—NA for E3 RA | | 1788 | I- | Training requirements – include assessment of current NTSP and/or recommend NTSP | | 1789 | | changes – NA for E3 RA | | 1790 | J- | Impact to existing systems | | 1791 | K- | Risk assessment | | 1792 | L- | Contingency (options / fall back) – Mitigation Plan | | 1793 | | - Documentation requirements – Gap Analysis (3a), Mitigation Plan | | 1794 | | Interoperability impact – Mitigation Plan | | 1795 | | Install point of contact and phone number – NA for E3 RA | 1797 Appendix D - Case Studies - Pending | 1799 | App | enaix E - References | |------------------------------|-----|--| | 1800
1801 | 1. | Defence Standard 59-411, Electromagnetic Compatibility, Part 1 Management and Planning | | 1802
1803
1804
1805 | 2. | Engineering Practice Study (EPS) 0178, March 2, 2001, Results Of Detailed Comparisons of Individual EMC Requirements and Test Procedures Delineated in Major National and International Commercial Standards With Military Standard MIL-STD-461E | | 1806 | 3. | https://acc.dau.mil/CommunityBrowser.aspx?id=128255⟨=en-US | | 1807
1808 | 4. | EMCUK2007, Gap Analysis between Defence and Commercial Standards, Peter Dorey, TÜV Product Service | | 1809
1810 | 5. | EMCUK2008 Gap Analysis of Military Standards for CE Marking Peter Dorey, TÜV Product Service | | 1811
1812 | 6. | Practical paper, Risk Analysis by the Use of Commercial Equipment in a Military Environment, Henk A. Klok, Royal Netherlands Navy | | 1813
1814 | 7. | Risk Management Guide for DOD Acquisition, Sixth Edition, Version 1.0, August, 2006
Department of Defense Defense Acquisition University | | 1815 | 8. | Naval Systems Engineering Guide, October 2004 | | 1816
1817 | 9. | Guide to EMC Directive Conformity of Equipment Designed for Military Purposes, CLC/FprTR 50538, Draft, June 2010 | | 1818
1819
1820 | 10 | . Managing & Planning the EMC of MOTS and COTS Used Within MOD Systems & Platforms, Pete Dorey, TÜV Product Service Ltd., Article in Interference Technology Magazine, 05/16/08 | | 1821
1822 | 11 | . AECTP-500 Electromagnetic Environmental Effects Test and Verification, Edition 3, February 2009 | | 1823
1824 | 12 | . SD-2, DoD Acquisitions Buying Commercial Items and Non-developmental Items,
Defense Standardization Program Office, January 2010 | | 1825
1826
1827
1828 | 13 | . U.S. Department of Commerce Manual of Regulations and Procedures for Federal Radio Frequency Management, January 2008 Edition, January 2009 Revision ANNEX K, 1/2008, Technical Standards for Federal "Non-Licensed" Devices | | 1829
1830 | 14 | . Defense Acquisition Guidebook | | 1831 | https://akss.dau.mil/dag/ | |------|--| | 1832 | | | 1833 | 15. Defense Acquisition University, Commercial Off-the-Shelf (COTS) Acquisition for | | 1834 | Program Managers (CLM 025) | | 1835 | https://learn.dau.mil/html/clc/Clc.jsp | | 1836 | 16. DOD Directive 5000.01, "The Defense Acquisition System" | | 1837 | http://www.dtic.mil/whs/directives/corres/pdf/500001p.pdf | | 1838 | | | 1839 | 17. DOD Instruction 5000.02, "Operation of the Defense Acquisition System" | | 1840 | http://www.dtic.mil/whs/directives/corres/pdf/500002p.pdf | | 1841 | | | 1842 | 18. DOD Specifications and Standards (ASSIST) | | 1843 | http://assist.daps.dla.mil/online/start/ | | 1844 | | | 1845 | 19. GR-1089-CORE, Electromagnetic Compatibility and Electrical Safety - Generic Criteria | | 1846 | For Network Telecommunication Equipment | | 1847 | 20. MIL-HDBK-237B:1997—Electromagnetic environmental effects on platforms, systems, | | 1848 | and equipment. | | 1849 | 21. MIL-STD-461F:2007—Requirements for the
control of electromagnetic interference, | | 1850 | characteristics of subsystems and equipment. | | 1851 | 7 1 1 | | 1852 | 22. MIL-STD-464B:2002—Electromagnetic environmental effects requirements for systems | | 1853 | 23. MIL-STD-882D, Standard Practice for System Safety, 10 February 2000 | | | | ### Appendix F - Acronyms 1855 | 1856 | AECTP | Allied Environmental Conditions Testing Publication | |------|-------|---| | 1857 | AESOP | Afloat Electromagnetic Spectrum Operations Program | ANSI American National Standards Institute 1858 1859 AS Acquisition Strategy 1860 ASD(NII) Assistant Secretary of Defense for Networks and Information Integration 1861 **CCEB** Combined Communications-Electronics Board Capability Development Document CDD 1862 Critical Design Review CDR 1863 1864 **CDRL** Contract Data Requirements List 1865 **CENELEC** European Committee for Electrotechnical Standardization 1866 **CFR** Code of Federal Regulations 1867 **COTS** Commercial-Off-The-Shelf 1868 Commercial Items CI 1869 CIO Chief Information Officer 1870 CISPR International Special Committee on Radio Interference 1871 **CJCSI** Chairman of Joint Chiefs of Staff Instruction Chairman of Joint Chiefs of Staff Manual 1872 **CJCSM** Chief of Naval Operations 1873 CNO 1874 COCOM Combat Command Capability Production Document 1875 **CPD** Communications Planning Module 1876 **CPM** 1877 CRD Capstone Requirements Document 1878 CTS Commercial Telecommunications Services 1879 Continuous Wave CW 1880 C2IP Command and Control Initiative Program Command, Control, Communications, Computers, and Intelligence 1881 C4I C4ISR C4I, Surveillance, and Reconnaissance 1882 1883 DAS Defense Acquisition System 1884 DDT&E Director, Developmental Test and Evaluation Data Item Description 1885 DID Defense Information Systems Agency 1886 DISA 1887 Declaration of Conformity DOD Department of Defense 1888 1889 DODD Department of Defense Directive Department of Defense Instruction 1890 DODI 1891 **DODISS** Department of Defense Index of Specifications and Standards 1892 DOT&E Director, Operational Test and Evaluation 1893 **DOTMLPF** Doctrine, Organization, Training, Materiel, Leadership and Education, Personnel, 1894 and Facilities DoC Defense Spectrum Office 1895 DSO Developmental Test and Evaluation 1896 DT&E Electronic Countermeasures 1897 **ECM** EED 1898 Electro-Explosive Device Electromagnetic environmental effects 1899 E3 1900 **EID** Electrically Initiated Device 1901 EM Electromagnetic 1902 **EMC** Electromagnetic compatibility 1903 Electromagnetic compatibility standardization **EMCS** | | FILELD | | |------|----------|--| | 1904 | EMCAP | Electromagnetic Compatibility Analysis Program | | 1905 | EME | Electromagnetic environment | | 1906 | EM-TARTT | Electromagnetic - Test And Requirements Tailoring Tool | | 1907 | EMI | Electromagnetic interference | | 1908 | EMP | Electromagnetic Pulse | | 1909 | EMR | Electromagnetic Radiation | | 1910 | EMV | Electromagnetic Vulnerability | | 1911 | EN | European norm | | 1912 | EP | Electronic Protection | | 1913 | EPS | Engineering Practice Study | | 1914 | ESC | Equipment Spectrum Certification | | 1915 | ESD | Electrostatic Discharge | | 1916 | ESGPWG | Equipment Spectrum Guidance Permanent Working Group` | | 1917 | EU | European Union | | 1918 | EUT | Equipment Under Test | | 1919 | EW | Electronic Warfare | | 1920 | E3 | Electromagnetic Environmental Effects | | 1921 | FAA | Federal Aviation Administration | | 1922 | FCC | Federal Communications Commission | | 1923 | FMO | Frequency Management Office | | 1924 | FOC | Final Operating Capability | | 1925 | FoS | Family of Systems | | 1926 | FRP | Full-Rate Production | | 1927 | GATE | Graphical Analysis Tool for EMEs | | 1928 | GFE | Government Furnished Equipment | | 1929 | HEMP | High Altitude Electromagnetic Pulse | | 1930 | HERF | Hazards of EM radiation to Fuels | | 1931 | HERO | Hazards of Electromagnetic Radiation to Ordnance | | 1932 | HERP | Hazards of EM Radiation to Personnel | | 1933 | HIRF | High Intensity Radio Frequency | | 1934 | HoD | Heads Of Delegation | | 1935 | HNA | Host Nation Approval | | 1936 | ICD | Initial Capabilities Document | | 1937 | IEC | International Electrotechnical Commission | | 1938 | IEEE | Institute of Electrical and Electronics Engineers | | 1939 | IMI | Intermodulation Interference | | 1940 | IOC | Initial Operating Capability | | 1941 | IPT | Integrated Product Team | | 1942 | IRAC | Interdepartment Radio Advisory Committee | | 1943 | ISM | Industrial, Scientific, Medical | | 1944 | ISO | International Organization for Standardization | | 1945 | ISP | Information Support Plan | | 1946 | ISR | Intelligence, Surveillance, and Reconnaissance | | 1947 | IT | Information Technology | | 1948 | ITE | Information Technology Equipment | | 1949 | ITR | Initial Technical Review | | 1950 | ITS | Information Technology System | | 1951 | ITU | International Telecommunications Union | | 1952 | JCIDS | Joint Capabilities Integration and Development System | | 1953 | JCS | Joint Chiefs of Staff | | 1954 | JEET | Joint E3 Evaluation Tool | | | | | | 1955 | JFP | Joint Frequency Panel | |------|-----|-----------------------| | | | | ¹⁹⁵⁶ JOERAD JSC Ordnance E3 Risk Assessment Database 1957 JROC Joint Requirements Oversight Council 1958 JSC Joint Spectrum Center 1959 JTIDS Joint Tactical Information Distribution System 1960 KPP Key Performance Parameter 1961 LFT&E Live-Fire Test and Evaluation 1962 LRIP Low-Rate Initial Production 1963 LISN Line Impedance Stabilization Network 1964 M&S Modeling and Simulation 1965 MAE Maximum Allowable Environment 1966 MARCORSYSCOM Marine Corps Systems Command 1967 MATDEV MATerial DEVeloper 1968 MCEB Military Communications Electronic Board 1969 MDA Milestone Decision Authority 1970 MIDLANT AFC Mid-Atlantic Area Frequency Coordinator 1971 MIL-HDBK MILitary HanDBooK MIL-STD MILitary STandarD 1972 Mission Need Statement 1973 MNS MOE Measures of Effectiveness 1974 1975 MOP Measures of Performance 1976 MOTS Military-Off-The-Shelf 1977 MS Milestone 1978 NATO North Atlantic Treaty Organization1979 NAVAIR Naval Air Systems Command 1980 NERF Naval Electromagnetic Radiation Facility 1981 NMCSC Navy and Marine Corps Spectrum Center 1982 NAVSEA NAVal SEA Systems Command 1983 NAWCAD Naval Air Warfare Center, Aircraft Division 1984 NDI Non-Developmental Items 1985 NR-KPP Net-Ready Key Performance Parameter 1986NRLNaval Research Laboratory1987NSANational Security Agency1988NSSNational Security Systems 1989 NSWCDD Naval Surface Warfare Center, Dahlgren Division 1990 NTIA National Telecommunications and Information Administration 1991 NUWC NPT Naval Undersea Warfare Center Newport 1992 OATS Open Area Test Site 1993 **OIPT** Overarching Integrated Product Team OMB Office of Management and Budget 1994 1995 ORD Operational Requirements Document OSD Office of the Secretary of Defense 1996 1997 OT&E Operational Test and Evaluation 1998 OTA Operational Test Agency Operational Test Readiness Review 1999 **OTRR** 2000 PCR Physical Configuration Review 2001 PDR Preliminary Design Review 2002 PEL Permissible Exposure Levels 2003 PM Program Manager 2004 PRIMES Preflight Integration of Munitions and Electronic Systems 2005 P-Static Precipitation Static 2006 **RADHAZ** Radiation Hazards 2007 RCS Radar Cross Section 2008 Radio Frequency RF 2009 **RFID** Radio-Frequency Identification Readiness Review 2010 RR Radio Technical Commission for Aeronautics 2011 **RTCA** RTTC Redstone Technical Test Center 2012 2013 SAE Society of Automotive Engineers SCS DMR Spectrum Certification System Data Maintenance and Retrieval 2014 2015 S-D Spectrum Dependent 2016 SDD System Development and Demonstration 2017 SE System Engineering System Functional Review 2018 SFR Spectrum Management 2019 SM 2020 **SME** Spectrum Management Engineer System of Systems 2021 SoS 2022 SOW Statement of Work SPAWAR Space and Naval Warfare Systems Command 2023 Spectrum Planning Subcommittee 2024 SPS System Requirements Review 2025 SRR 2026 SS Spectrum Supportability SSC SPAWAR Systems Center 2027 NATO Standardization Agreement 2028 **STANAG** **SVAD** 2029 Survivability, Vulnerability, and Assessment Directorate SVR/PRR System Verification Review/Production Readiness Review 2030 Test and Evaluation 2031 T&E 2032 TACOM Tank Automotive Command 2033 TC**Technical Committee** **TDS** Technology Development Study 2034 **TEMP** Test and Evaluation Master Plan 2035 TEMPEST 2036 Standard of shielding for wires/computers used by the US & other governments Table of Allocations 2037 TOA 2038 TRR Test Readiness Review Tactics, Techniques, and Procedures 2039 **TTPs** 2040 **UEM** Unified Electromagnetic Design 2041 UK United Kingdom (Britain) Uninterruptible Power Supplies 2042 **UPS** 2043 USD (AT&L) Under Secretary of Defense for Acquisition, Technology, and Logistics 2044 **USMC** United States Marine Corps Volts per Meter 2045 V/m 2046 WIPT Working Level Integrated Product Team 2047 WLAN Wireless Local Area Network WRC World Radio Conference 2048 2049 **WSMR** White Sands Missile Range #### ## **Appendix G - Glossary of Terms** # **Above deck** An area on ships which is not considered to be "below deck" as defined herein. #### Below deck An area on ships which is surrounded by a metallic structure, or an area which provides significant attenuation to electromagnetic radiation, such as the metal hull or superstructure of a surface ship, the pressure hull of a submarine and the screened rooms in non-metallic ships. #### **Electromagnetic Environment (EME)** EME is the resulting product of the power and time distribution, in various frequency ranges, of the radiated or conducted electromagnetic emission levels that may be encountered by a military force, system, or platform when performing its assigned mission in its intended operational environment. #### **External
installation** An equipment location on a platform which is exposed to the external electromagnetic environment, such as an aircraft cockpit which does not use electrically conductive treatments on the canopy or windscreen. #### **Equipment Spectrum Certification (ESC)** ESC is the statement(s) of adequacy received from authorities of sovereign nations after their review of the technical characteristics of a spectrum-dependent equipment or system regarding compliance with their national spectrum management policy, allocations, regulations, and technical standards. Equipment Spectrum Certification is alternately called "spectrum certification." #### **Electromagnetic Environmental Effects (E3)** E3 is the impact of the EME upon the operational capability of military forces, equipment, systems, and platforms. It encompasses all electromagnetic disciplines, including electromagnetic compatibility (EMC); electromagnetic interference (EMI); electromagnetic vulnerability (EMV); electromagnetic pulse (EMP); electrostatic discharge (ESD); hazards of electromagnetic radiation to personnel (HERP), ordnance (HERO), and volatile materials such as fuel (HERF); and natural phenomena effects of lightning and precipitation static (p-static). (JCS Pub 1-02). #### **Intentional radiator** A device that intentionally generates and emits radio frequency energy by radiation or induction. #### **Internal installation** An equipment location on a platform which is totally inside an electrically conductive structure, such as a typical avionics bay in an aluminum skin aircraft. 2095 Non-developmental item (NDI) Non-developmental item is a broad, generic term that covers material available from a wide 2096 variety of sources with little or no development effort required by the Government. 2097 2098 2099 Safety critical A category of subsystems and equipment whose degraded performance could result in loss of life 2100 or loss of vehicle or platform. 2101 2102 **Spectrum Management (SM)** SM is the planning, coordinating, and managing Joint use of the electromagnetic spectrum 2103 2104 through operational, engineering, and administrative procedures, with the objective of enabling electronic systems to perform their functions in the intended EME without causing or suffering 2105 unacceptable EMI. (JCS Pub 1-02) 2106 2107 **Spectrum Supportability (SS)** 2108 SS is the assurance that the necessary frequencies and bandwidth are available to military 2109 2110 systems in order to maintain effective interoperability in the operational EME. The assessment of 2111 an equipment or system as having "spectrum supportability is based upon, as a minimum, receipt of equipment spectrum certification (ESC), reasonable assurance of the availability of sufficient 2112 frequencies for operation, Host Nation Approval (HNA), and consideration of EMC. 2113 2114 2115 Topside areas 2116 All shipboard areas continuously exposed to the external electromagnetic environment, such as 2117 the main deck and above, catwalks, and those exposed portions of gallery decks. 2118 2119 **Unintentional Radiator** A device that intentionally generates radio frequency energy for use within the device, or that 2120 2121 sends radio frequency signals by conduction to associated equipment via connecting wiring, but 2122 which is not intended to emit RF energy by radiation or induction. # Appendix H - Tools | A. EM-TARTT Electromagnetic Test & Requirements Tailoring Tool | |--| | To assist with Naval Surface Ship's E3 Tailoring, NAVSEA has developed an informal custom software package to calculate tailored MIL-STD-461F and MIL-STD-464A EMV test requirements. Both these standards allow tailoring of the limits and test criteria, but do not provide the guidance for an inexperienced Program Manager untrained in EMC to tailor the requirements based on the operational environment and the risk of EMI. The Navy has been discussing methodologies that would provide the acquisition community and program managers the necessary guidance to tailor EMC requirements consistent with EMI risks. The contracting agency (or prime contractor), though, must identify when a requirement may be customized in order to reduce requirements and save costs. | | The software tool takes the equipment characteristics, entered by contract officers, program managers, engineers, or the acquisition team in general, and based on these inputs, will tailor the requirements, where feasible, while still minimizing EMI Risk. The concept of the software is similar to some commercial tax preparation packages where the user is taken step-by-step through several screens asking about all sources of income and deductions. In this case, the user will answer questions concerning the equipment parameters and characteristics, with the resulting output being the tailored test requirements and limits. | | The first function of the EMC Software cost reduction tool will be to categorize shipboard equipments into groups, and then by categories of equipment. Groups such as HM&E, Supply and Support, Interior Communications, C4I, and Navigation, to name a few, will allow the tool to start to develop tailored EMC requirements. Systems to be installed both topside and below decks, if applicable, on a certain ship class will have tailored MIL-STD-464A EMV levels. The categories of equipments can even be subdivided based on the risk of impacting mission performance. Further, contractual verbiage can be developed based on the equipment characteristics and known EMC criteria selected. The tool will also have a database of COTS or other equipment that has been previously evaluated or meets certain commercial EMC criteria | | Many times an existing acquisition needs to be updated or upgraded. This software tool has an 'upgrade' acquisition function where the user can tailor EMC requirements for the upgraded parts to modify an existing piece of equipment or system. When an equipment such as COTS within a certain system becomes obsolescent in a few years, replacement of the equipment becomes necessary. Typically these equipments are housed in racks, with the rack having been previously EMI qualified. When this happens, some commercial EMC requirement may be all that is needed in order to keep E3 risks low. The software tool will list alternative commercial | | 2159 | requirements, or the user may be able to incorporate them into the equipment characteristics | |------|--| | 2160 | via the user interface. | | 2161 | This tailoring tool has an acquisition tracking database to maintain the tailored requirements | | 2162 | throughout its lifecycle, and to keep the E3 community on a single page with regards to testing | | 2163 | requirement and meeting particular E3 testing. | | 2164 | | | 2165 | Introduction to Tailoring | | 2166 | The Tailoring software also implements another important function, that of a bulletin board. If | | 2167 | a shipyard E3 engineer should have a question in reference to tailoring, testing, or procedures, | | 2168 | the bulletin board provides a localized place where NAVSEA staff can receive and respond to | | 2169 | contractor E3 queries. This bulletin board function is expected to dramatically increase the | | 2170 | ease of finding the correct contact, and dramatically decrease the response time. | | 2171 | The tool can be access at: https://www.em-tartt.us/ . | | 2172 | | ## B. UEM - Unified Electromagnetic Design Defense Threat Reduction Agency # Design Version 3.0 December 2008 - a tool for dealing with the effects of electromagnetic (EM) environments on systems. - a collection of key features from various EM standards, both military and commercial. - helps manage a program to build an EM hardened system. - Provides several useful computational tools: - Equations - Overlay and custom plotting - Transfer functions - System analysis 21752176 2177 2178 2179 2180 2181 2182 2183 2184 2185 2186 21732174 The Unified Electromagnetic (UEM) Design code is a tool for dealing with the effects of electromagnetic (EM) environments on systems. There are many diverse types of EM environments and effects, and they are all brought together in this code (hence, the term "Unified"). A major part of the code is a collection of key features from various EM standards, both military and commercial. In considering EM hardening of a system, the UEM Design code emphasizes an approach that protects against EM fields in general, not hardening individually for each separate effect (another reason for the term "Unified"). There are several aspects to this code. Partially it is like a textbook, discussing EM effects on systems, and how to protect against adverse EM effects. Some of the resulting computational models are interactive, in which the user can modify parameter values to tailor the results to the user's cases of interest. Part of the code also goes beyond this, allowing the EM design of the user's system to be inserted into the code for evaluation. The UEM Design Code helps manage a program to build an EM
hardened system. It provides guidance on what steps are needed in such a process. It's tools help select requirements that will allow the hardened system to be built. While it does have some computational ability, it does not provide detailed calculations of system responses in an EM environment. #### 2191 21892190 # **Application of UEM** 2192 2193 # Summary - Available free of charge to government agencies and their contractors - Request form at www.uemdesign.com - ITAR restrictions apply - Version 3.0 released February 2009 - Vista compatible - Search function - MIL-STD-461 Emissions - Draft MIL-STD-464B HPM environments NOT Endorsed by DTRA - Verification and Validation report included with release CD 2194 2195 2196 1. Unified EM Design Software Request Form MEMORANDUM FOR DTRA/NTSA (Mr. Michael Rooney) | 2197 | Request you provide (Name of Recipient) | of | |---|---|---------------------------------------| | 2198 | (Organization) | | | 2199
2200 | (Phone) (FAX)
Design software installation CD. | with a copy of the Unified EM | | 2201
2202 | Please check below: | | | | 2203□ This government agency is engaged in the develo | opment of E3 protection requirements | | 2204 | for military systems. (State specific application) | | | 2205 | | · | | 2206 | | | | | 2207 This contractor is required under contract | to develop | | 2208 | E3 protection requirements for military systems. (State s | | | 2209 | | | | 2210
2211 | Sponsoring Government Agency is (Name) | | | 2212 | (Government POC Name) | (Office) | | 2213 | (Address) | | | 2214 | (Phone)(FAX) | (e-mail) | | 2215
2216
2217
2218 | Signature block of Government Sponsor: | | | 2219
2220 | (date) | | | 2221222222232224 | Mail the Unified EM Design software installation CD to | : | | | | | | 2225
2226 | | | | 2227
2228
2229
2230 | (Send order form to: ATK, Attn: UEM Design Administr
Newington, VA 22122-8560. Fax: (703) 536 0284, e-ma | ator, 8560 Cinderbed Road, Suite 700, |